

Schedule of Additional Modifications to the Site Specific Allocations and Polices document

Key: Proposed new text is shown <u>underlined</u> and deleted text is shown struck through. Where any text is **bold and underlined** (as in DM MM5, for example), this reflects that the new text is to be shown as **bold**

Mod	Rep	Page	Policy / Settlement	Modification	Reason for Modification
Ref	No		/ Section		
SITES AM1		9	Section 4	Fifth line of paragraph 4.2:	To update the text to reflect the adoption of amendments to the Joint Core
				2013, and the Inspector's Report is expected was received in November	Strategy
				2013. Amendments to the JCS were	
				then adopted in January 2014.	
				Because the successful legal challenge	
				related only to Broadland, the parts of	
				the JCS relating to development in	
				South Norfolk remained adopted	
				throughout this period.	
SITES		11	Paragraph 5.4	Two amendments:	i) To reflect the final wording of
AM2				provides for approximately 1200	Policy HOU1 of the
				homes	Neighbourhood Plan
					ii) To reflect that fact that the
				Replace second sentence with: <u>The</u>	Neighbourhood Plan was

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				Cringleford Neighbourhood Plan, which allocates land and sets the policies for its growth, was formally adopted ('made') in February 2014.	adopted in February 2014
SITES AM3		20	Table 7.2	Amend POR4 line, first and last box: POR4 <u>*part reallocation</u>	One of the sites to be re-allocated was missed in error. This amendment corrects the figure to include that site
				<u>232 reallocation;</u> 20 new allocation SPO1 should read 10 in allocation column, and be shaded beige. SPO2 should read 5 in allocation column and	Policy text from Service Villages chapter (SPO1 and SPO2) has been unintentionally transposed in this table.
				NOT be shaded beige.	This change will correct the mistake
SITES AM6		24	Section 7 Table 7.4	COS3: <u>13.3</u> 8 hectares	To correct factual error
				Delete COS4 line	To remove line not relevant to employment allocations
				New line below HIN2 line in table:	To correct an omission in the table in which the Keswick employment
				KES 2 Keswick 4 hectares allocated for employment use B1	allocation was not included
SITES		26	Table 8.2	SP01 should read 10 in allocation	Policy text from Service Villages chapter

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
AM7				column, and be shaded beige. SPO2 should read 5 in allocation column and NOT be shaded beige	for Spooner Row was unintentionally transposed in this table. This change will correct the mistake
SITES AM8	22803	41	Easton supporting text	Third paragraph in the Form and Character section: To the <u>east</u> west of the village the Royal Norfolk Showground	To correct an error in the supporting text
SITES AM9	22782	46	EAS2 supporting text	New additional paragraph following existing In preparing applications for a gymnastics club facility, applicants are recommended to have regard to the design and technical standards of British Gymnastics/Sport England, in order to deliver a building which meets requirements of the sport's national governing body.	To add reference to British Gymnastics/ Sport England technical and design standards to encourage the development to be carried out in accordance with these standards.
SITES AM10		49	Costessey supporting text	At the end of the Communication section, add: The Longwater and Easton Transport Strategy was published in May 2014 by Norfolk County Council and it provides a framework for future transport improvements in the area.	To update the text

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
SITES AM11		50	COS1 & COS2 supporting text	Add additional sentence: <u>In 2014 these sites were granted</u> <u>planning permission which included</u> <u>495 dwellings and a primary school site</u> <u>on COS1 and open space and</u> <u>allotments with associated changing</u> <u>facilities/meeting room on COS2 (Ref.</u> 2013/0567).	To update the text
SITES AM12		53	Policy COS5	Amend second line of opening policy text: and exhibition uses will be considered positively proved <u>provided</u> that:	To correct an error
SITES AM13		55	Costessey Inset Map 002a	Amend the Conservation Area extents to reflect the 'Old Costessey Conservation Area Character Appraisal and Management Plan', adopted by South Norfolk Council on 15 December 2014.	Factual update.
SITES AM14		57	Hethersett supporting text	Eighth line of first paragraph of Development boundary and Constraints section: excludes the newly allocated open space <u>west</u> east of Poppyfields.	To correct an error in the supporting text

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
SITES AM15	Insp.	59	Hethersett supporting text	Development Boundary and Constraints, second paragraph: The existing Central Business Area created in the 2003 Local Plan has helped to create a recognisable	For better clarity
SITES AM16		69	Colney supporting text	Amend the footnote relating to the Norwich Southern Bypass Landscape Protection Zone: ¹ The Norwich Southern Bypass Landscape Protection Zone is defined in the saved Policies of the 2003 South Norfolk Local Plan and the emerging South Norfolk Development Management Policies DPD	Update to reflect the position when the plan is adopted.
SITES AM17		83	DIS7 policy title	Delete "Former" from the policy title as the factory is still operation	Factual update
SITES AM18		84	DIS8 supporting text	Final sentence of paragraph 2 to be replaced by: <u>A 76-bed care home on part of the site</u> was granted planning permission in <u>December 2013.</u>	Factual update
SITES AM19		84	DIS8 supporting text	<i>Third paragraph, second line:</i> and adjacent employment uses (including an HSE exclusion zone to	To correct the supporting text to remove an erroneous reference to an HSE exclusion zone

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				t he north) , but…	
SITES AM20		109	Supporting text for Hingham	Amend the third paragraph of Development boundary and Constraints section	For greater clarity
				Hingham has a <u>The</u> defined Central Business Area <u>in Hingham, created in</u> <u>the 2003 Local Plan, which</u> has helped to create a recognisable town 'centre'	
SITES AM21		113	Supporting text for Loddon / Chedgrave	Amend fourth paragraph of Constraints and Development Boundary section Loddon has a <u>The</u> defined Central Business Area in Loddon, created in the 2003 Local Plan, which has helped to create a recognisable town 'centre'	For greater clarity
SITES AM22		114	Various Inset Map	Amend key: Broads Authority LDF Area Broads Authority Executive Area Applies to the following Inset Maps: Map 6 (Trowse), Map 11 (Loddon),	To provide the correct terminology for the Broads Authority Executive Area
				<u>Map 12 (Chedgrave), Map 20</u> (Surlingham), Map 30 (Broome), Map 34 (Ditchingham), Map 35 (Earsham),	

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				Map 36 (Geldeston), Map 37 (Gillingham), Map 40 (Kirby Cane and Ellingham), Map 41 (Norton Subcourse), Map 62 (Aldeby), Map 67 (Claxton) and Map 70 (Haddiscoe)	
SITES AM23	22834	118	Bramerton supporting text	Second paragraph, third line in the Form and Character section: wooded parkland setting of Bramerton Hall. <u>The main settlement</u> is also in close proximity to the Broads. There is also a largely derelict employment site	To better reflect the proximity of the settlement to the Broads in the supporting text
SITES AM24		138	Stoke Holy Cross supporting text	Amend Development Boundary and Constraints: The development boundary has been drawn to include the main built form of the settlement <u>along with</u> and include the allocated land <u>and a permitted site</u> to the north of Long Lane. The boundary allows	Amend supporting text to reflect changes made to Map 19 (SITES MM6)
SITES AM25	22833	140	Surlingham supporting text	Last line in Form and Character sectionretains a very rural character and is adjacent to The Broads.	To better reflect the proximity of the settlement to the Broads in the supporting text

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
SITES AM26	22812	146	Tasburgh supporting text	Services and Community Facilities section including a village hall, recreation facilities, pub, shop and primary school	To correct the supporting text as the village shop has subsequently closed to when the text was first drafted
SITES AM27		164	Bergh Apton supporting text	Delete final sentence in Development Boundary and Constraints: includes an allocation of five dwellings. The recently completed affordable housing scheme at the southern end of The Street has been specifically excluded to help ensure it is retained as affordable housing.	To delete reference to excluding affordable housing exception sites from development boundaries to reflect a change in approach to such sites (SITES MM52)
SITES AM28		179	Dickleburgh Inset Map	Amend Development Boundary and Constraints sixth line: Dickleburgh Moor other than around- a small employment site at Beech- Farm as further residential development	To remove text included in error from an earlier version of the Plan
SITES AM29	22830	182	Ditchingham supporting text	First paragraph, fourth line in Form and character section	To better reflect the proximity of the settlement to the Broads in the

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				is a small area of development which is contiguous with the built-up area of Bungay <u>lying largely within the Broads</u> <u>Authority area and includes a large</u> <u>new development on the former</u> <u>maltings sites.</u>	supporting text
				 Final paragraph in Form and Character section <u>A large area of</u> the southern part of the parish lies within the Broads Authority area with the main village also close to the Broads. 	To better reflect the proximity of the settlement to the Broads in the supporting text
SITES AM30	22831	185	Earsham supporting text	First line in first paragraph of Form and character section approximately 1km south west of Bungay <u>and in close proximity to the</u> <u>Broads</u> .	To better reflect the proximity of the settlement to the Broads in the supporting text
SITES AM31	22821	189	Gillingham supporting text &	First sentence in second paragraph of Form and Character section:	To better reflect the proximity of the settlement to the Broads in the

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
			Inset Map	The village is set in the Waveney Valley <u>and adjacent to the Broads</u> , and open views out	supporting text
SITES AM32	22827	200, 201 and 224	Norton Subcourse supporting text & Inset Map	Fourth line in first paragraph of Form and Character section: with the marshland of the River Yare <u>within the Broads</u> immediately to the north.	To better reflect the proximity of the settlement to the Broads in the supporting text To amend the text to reflect the decision to include land within development boundaries within Flood Risk Zones 2 and 3 (SITES MM51)
SITES AM33	22828	206	Rockland St Mary supporting text	First line of the third paragraph of the Form and Character section: The village is set in the Yare Valley, and consequently in close proximity to the Broads, with a smaller tributary valley to the south"	To better reflect the proximity of the settlement to the Broads in the supporting text
SITES		211	Supporting text for	Amend Development Boundary and	To remove text included in error from a

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
AM34			Saxlingham Nethergate	Constraints – merge two paragraphs together: The development boundary has been drawn to include the main built form of the settlement and the allocated land. A number of sites were put forward	previous version
SITES AM35	22485	213	Scole supporting text	Services and Community Facilities section: The settlement has a range of social and community facilities including a primary school, shop and village hall <u>playing field pavilion</u> . The village has the benefit of mains sewerage.	To amend the text to accurately reflect the facilities available within Scole
				Amend final sentence of Development Boundaries and Constraints: The boundary also includes a residential allocation behind the affordable housing scheme <u>at</u> <u>Flowerdew Meadow</u> opposite the school but excludes the affordable- housing itself to help protect the affordable housing provision.	To delete reference to excluding affordable housing exception sites from development boundaries to reflect a change in approach to such sites (SITES MM52)
SITES	22826	222	Thurlton	First line in the second paragraph of	To better reflect the proximity of the

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
AM36			supporting text	the Form and Character section: The village is set in an attractive landscape with Thurlton Marshes <u>and</u> the Broads to the north	settlement to the Broads in the supporting text
SITES AM37		237	Yelverton supporting text	Delete final sentence of Development Boundary and Constraints: on the southern side of Wheel Road. The affordable housing scheme on the corner of Nichols Road and Bergh- Apton Road has been specifically- excluded to protect the affordable- housing although a small area of land- for infill development is included- immediately to the south.	To delete reference to excluding affordable housing exception sites from development boundaries to reflect a change in approach to such sites (SITES MM52)
SITES AM38	22804	242	Bawburgh supporting text	Services and Community Facilities There is a recently built village hall on Stocks Lane <u>Hill</u> , primary school on Hockering Lane, church and public house.	To correct an error in the supporting text
SITES AM39	22486	244	Colton supporting text	First line in Form and Character section	To amend the text to accurately refer to the correct name of the parish

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				<u>The parish of</u> Marlingford <u>and Colton</u> parish contains two settlements. Marlingford village	
SITES AM40	22487	254	Marlingford supporting text	First line in first paragraph of Form and Character section	To amend the text to accurately refer to the correct name of the parish
				The parish of Marlingford and Colton parish contains two settlements. The main village is located	
				Third paragraph of the Form and Character section:	To clarify current use of the former allotments
				The wedge of land between Barford Road and Mill Road occupied <u>previously</u> by the allotments and The Common has remained undeveloped and is locally regarded as Marlingford's <u>amenity conservation</u> area <u>used for</u> <u>conservation and recreation</u> . This contributes to the rural character of Marlingford as a village set in open countryside within the river valley.	
				Services and Community Facilities:	To remove reference to the allotments being a facility currently available as

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				These are limited to a village hall, cricket club , <u>and</u> public house- and - allotments .	they are no longer in use
SITES AM41	22822	259	Aldeby supporting text	Third line in second paragraph of Form and Character section: attractive Waveney Valley to the south <u>and close to the Broads</u> .	To better reflect the proximity of the settlement to the Broads in the supporting text
SITES AM42	22829	265	Burgh St Peter supporting text	Last line in the second paragraph of the Form and Character section: the Waveney Valley which lies to the south and east <u>and the Broads which</u> <u>are in close proximity to the north,</u> south and east of Burgh St Peter.	To better reflect the proximity of the settlement to the Broads in the supporting text
SITES AM43	22825	269	Claxton supporting text	Last line in Development boundary and Constraints section: surrounding area falls within the Broads Authority Plan Executive Area.	To provide the correct terminology for the Broads Authority Executive Area
SITES AM44	22823	277	Haddiscoe supporting text & Inset Map	Last line in Form and Character section: and a small tributary valley to the west. The settlement is also in close	To better reflect the proximity of the settlement to the Broads in the supporting text

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				proximity to the Broads.	To amend the text to reflect the decision to include land within development boundaries within Flood Risk Zones 2 and 3 (SITES MM51)
SITES AM45	22824	281	Langley supporting text	Last line of Form and Character section: combine to give the area an attractive rural character <u>adjacent to</u> the Broads.	To better reflect the proximity of the settlement to the Broads in the supporting text
SITES AM46		288	Shotesham supporting text	Sixth line of the Development boundary and Constraints section:	To remove incorrect text which conflicts with the inset map

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				towards the form of the village. and the Important frontage identified on the south side of The Street between- Clifton House (formally The Rectory)- and High Bohuns is also excluded from the development boundary as any- development in this area would impair- the form and character of this important frontage.	
SITES AM47		Variou s	Various	Update all relevant SSAPD inset maps to show designations shown on district- wide Policies Maps (such as Norwich Southern Bypass Landscape Protection Zone)	To ensure consistency of maps
SITES AM48		Variou s	Various	Update all relevant SSAPD maps to show Norwich Policy Area	To show the delineation of the NPA
SITES AM49		Variou s	Various	Update all relevant SSAPD maps and the Policies Map to show designations shown on maps on pages 149-165 of the DM Policies Document	To ensure consistency of maps
SITES MM50		Variou s	All Inset Maps	Add Development Management Policies designations where appropriate	To improve the availability of information for users of the documents
SITES AM51		Variou s	Various	Ensure consistency of legend and notations across maps	To ensure accuracy of maps
SITES AM52		Policie s Map	Policies Map	Ensure that Inset Map 009 (Poringland) is the shown to correct size and in the	To ensure accuracy of map

Mod Ref	Rep No	Page	Policy / Settlement / Section	Modification	Reason for Modification
				correct location	
SITES AM53		Variou s	Various	Ensure consistent use of the term "Policies Map" rather than "Proposals Map"	To ensure conformity with Regulation 9
SITES AM54		Variou s	Various	Show all allocations and designations on a common OS base with a consistent legend. Include the Norwich Policy Area on maps	To ensure better consistency and in response to the Inspector's suggestion in Question 18 of the Matters and Issues
SITES AM55		Variou s	Various	Add paragraph numbers, number policy criteria and add page numbers to contents	For better clarity and readability
SITES AM56	22949/ 22933/ 22936/ 22938/ 22941/ 22943/ 22946	341	Sustainability Appraisal Appendix 6 - Site Assessment Tables	Amend site assessment table for site R0825 to reflect the presence of the listed building adjacent to the site (= amber).	To correct the tables to reflect that there is a listed building on adjoining land