

1b. I am... - Owner of the site

1c. Client / Landowner Details (if different from your login account)

2. Site Details

Site location / address and post code.

(at the end of this form you will be able to plot the site on a map as part of your submission)

Cherry Tree Farm
Woodrow lane
Great Moulton
Norfolk
NR15 2HZ

Grid reference (if known) 616172,289727

3. Site Ownership

3a. I (or my client)... Is the sole owner of the site

3b. Please provide the name, address and contact details of the site's landowner(s)

John Poole
Lucinda Poole

4. Current and Historic Land Uses

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

Garden

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)

Garden

5. 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)

Residential properties, some retail outlets and flats above.

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

- Market Housing
- Affordable Housing
- Business and offices

5c. Please provide further details of your proposal, including details on number of houses and proposed floorspace of commercial buildings etc.

Proposal for 16 houses, a row of 3 shops units around 500 sq ft each with parking and flats above.

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

The current closest shops for Great Moulton are in Long Stratton. The site comprises of around 100 x 60 meters road frontage to High Green and Woodrow Lane. The proposals would include a footpath for safe access along Woodrow Lane and High Green where they are currently lacking. There is a bus service past the site with access from Diss to Norwich. The proposed area has good drainage with no history of flooding.

6. Local Green Space

If you are proposing 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. Which community would the site serve and how would the designation of the site benefit that community.

The site is located within the boundary of Great Moulton parish but sits on the border of Aslacton. The proposed shops would benefit Sneath Common, Aslacton and Great Moulton.

7. 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 are no outstanding public rights of way.

There is excellent access to the proposed plot via one outstanding gated entrance but with frontages totaling around 160m the access for is outstanding.

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

The site is practically flat the road level varies a minimal amount around the plot. A slope down to the road the height difference is around 0.5m

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

The ground is very stable.

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?

None. There is a small pond adjacent to the site that drains under Woodrow Lane to the ditch opposite

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?

There is an existing hedgerow bordering the property, there are 2 oak trees but nothing with a TPO. The surrounding area is residential or agricultural.

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?

No

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

Residential and agricultural. Railway line runs past the site with a small track / area of land dividing the 2.

7i. Existing uses and Buildings: are there any existing buildings or uses that need to be relocated before the site can be developed.

none

8. Utilities

8a. Which of the following are likely to be readily available to service the site and enable its development? Please provide details where possible.

Mains water supply Yes

Mains sewerage No

Electricity supply Yes

Gas supply Yes

Public highway Yes

Broadband internet Yes

Other (please specify)

Bus Route

8b. Please provide any further information on the utilities available on the site:

Our property is run off a septic tank. the nearest public sewer is around 100m.

9. Availability

9a. Please indicate when the site could be made available for the land use or development proposed. 1 to 5 years (by April 2021)

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

Logistic's.

10. Market Interest

10. Please choose the most appropriate category below to indicate what level of market interest there is/has been in the site. Please include relevant dates in the comments section. None

11. Delivery

11a. Please indicate when you anticipate the proposed development could be begun. 5 - 10 years (between April 2021 and 2026)

11b. Once started, how many years do you think it would take to complete the

proposed development (if known)? Unknown

12. Viability

This is the description of your section break.

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 - I agree

12b. Do you know if there are there any abnormal costs that could affect the viability of the site e.g. infrastructure, demolition or ground conditions? No

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

13. Other Relevant Information

14. Declaration

I understand that:

Data Protection and Freedom of Information

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 Site Submission response forms received as part of the Greater Norwich Local Plan Regulation 18 Consultation 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: Regulation 18 "Growth Options" Consultation - Site Submission 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	John Poole
-------------	------------

Date	Jun 03, 2019
-------------	--------------

Find: Previous Next Options ▾

Site Submissions January 2018

© Greater Norwich Local Plan, © Crown copyright and database rights 2018 Ordnance Survey 100019


0 m
0 ft