

Proposed Residential Development on land south of Spixworth Road, east and west of Old Norwich Road, West Farm, Horsham St Faith

Submission of Representations relating to Regulation 18 Consultation (Stage C), Greater Norwich Local Plan

on behalf of Mr Howe,

Ref: 028597

GNDP Site ref: NEW SITES

Our ref: 028597 Page 1 of 5 Date: March 2020

REPRESENTATIONS TO REGULATION 18 CONSULTATION ON THE GREATER NORWICH LOCAL PLAN MARCH 2020

Greater Norwich Local Plan: Land south of Spixworth Road, Land East and Land West of Old Norwich Road, West Farm, Horsham St Faith (Ref: NEW SITES)

Introduction

- **1.** The following comments are submitted in support of a suggested new site on the land south of Spixworth Road, east and west of Old Norwich Road on behalf of the landowners, L & S Howe of West Farm, Horsham St Faiths.
- 2. The following Representations identify additional land which we would like to be considered as part of the proposals for delivering growth in this part of Greater Norwich.

Comments on Draft Local Plan

- **3.** The Draft Local Plan seeks to meet the growth needs of the Greater Norwich area for the period from 2018 to 2038. Under the proposed settlement hierarchy, most of this growth would be directed to the larger settlements, including Norwich, the main towns and key service centres. However, some 9% of housing growth (amounting to around 4,024 dwellings) would be provided in 'village clusters'.
- **4.** In Broadland, the Draft Local Plan seeks to allocate sites to deliver up to 480 homes in cluster village, in addition to the 995 homes already committed in these areas. The village clusters are broadly based around primary school catchments, informed by school capacity or ability to grow, along with the availability of other accessible services, defined as the 'social capacity' of a cluster. The Draft Plan confirms that the sites with the fewest constraints have helped to provide the indicative view on the potential amount of growth in specific clusters.
- **5.** Horsham and Newton St Faith are identified as forming part of a village cluster. The Draft Plan suggests Horsham & Newton St Faith as being capable of accommodating 20-30 units. However, with its close proximity to the fringes of Norwich, Norwich International Airport and the A1270 Broadland Northway (NDR), it is suggested that additional land could be considered for additional development as part of the emerging Local Plan.
- **6.** The contention in the general comments of the Horsham St Faith Assessment Booklet that 'prime agricultural land would be sacrificed' is incorrect as the latest Agricultural Land Classification map of Eastern England places these sites within Grade 3- Good to Moderate agricultural land.
- **7.** Whilst the overall strategy for village clusters contained in Policy 7.4 is supported, we believe that the sites subject of these Representations should be included as part of the delivery of growth in this part of Greater Norwich. The sites offer a good opportunity, with minimal constraints/impact on the character of the village. Furthermore, the sites are not within a sensitive area, being within a relatively dense residential area, and would 'read' as part of the residential area for this part of the village.

Our ref: 028597 Page **2** of **5** Date: March 2020

Figure 1- The proposed new sites to be considered.

Benefits/Impact

Access to Services

- 8. Horsham and Newton St Faith are identified in the current Draft Local Plan as a Village Cluster. Horsham St Faith has a range of facilities including a Post Office and Stores (Back Lane), Drayton Medical Practice, and St Faiths Centre (Manor Road) & Saint Faiths' Church of England Primary School. The site is within 0.2km of the Post Office and Stores.
- 9. The village is located within approximately 2.4km of the village of Horsford, which contains additional facilities, including an East of England Co-op food store, restaurants, public houses, a village hall, nursery and primary schools, doctors and further employment opportunities.
- 10. A number of bus services operate on weekdays and Saturdays through the village, providing links to Norwich, Reepham and Sheringham. There are bus services running from Norwich Road, service 43 to Reepham (operated by Sanders Coaches), and 44A to Sheringham (also operated by Sanders Coaches). The nearest bus stops are located approximately 160m on Church Street, opposite the Church of Saint Mary and Saint Andrew and 160m on Norwich Road. The site is in close proximity to the NDR.
- **11.** Furthermore, it is considered that the proposed development would benefit from good access to local services, and would accord with local and national planning policies which indicate that to promote sustainable development in rural areas, housing should be located where it will enhance or maintain the vitality of rural communities.

Our ref: 028597 Page 3 of 5 Date: March 2020 **12.** It is acknowledged that due to the rural location of the sites, residents of any future residential development would, to a degree, be reliant upon vehicle travel for their main shopping and leisure trips. However, a number of sustainable transport options would nonetheless be available to access local services, including walking, cycling and public transport.

Landscape/Local Character

- **13**. The Draft Local Plan discounts sites proposed to the south of the village for development on the grounds of landscape impact. As previously discussed, the HELAAs categorised landscape as green for this site, thereby establishing from the outset, even on a larger site that there were no sensitive landscape designations.
- **14.** Whilst any proposal would inevitably result in a loss of openness, its impact on the landscape setting of the village and the character of the area would be limited.
- **15.** The established pattern of development in the vicinity is mixed but is made up predominantly of detached and semi-detached houses and bungalows set in good-sized plots. The village has a predominantly nucleated settlement pattern.

Utilities Infrastructure

16. It is not considered that there are any fundamental impediments to the delivery of the site through any constraints relating to utilities infrastructure. The attached report prepared by Royal Haskoning confirms the existing utilities capacity and potential for improvements in the locality.

Flooding

17. The site falls within Flood Risk Zone 1 (low risk) and as such is not at risk from flooding. Further technical work, including a site-specific flood risk assessment, would be commissioned as part of any future planning application, to demonstrate that the proposed development would not be at risk from flooding or be likely to result in an increased flood risk elsewhere in the locality.

Heritage

18. There are a number of Grade II listed buildings in the vicinity of the site. The most relevant, The White House, is located to the west of Old Norwich Road, roughly equidistant from all three of the sites proposed. By virtue of the distance of separation between the building and the sites, and the screening effects of intervening development and landscaping, together with comprehensive landscaping that would form part of any future development, it is not considered that development at any of the sites would have a significant adverse impact upon the significant adverse impact upon the Horsham St Faith Conservation Area.

Delivery of Development

- **19.** No significant infrastructure constraints have been identified to date which would be likely to delay or impede the development of any of the sites for housing. The sites are in a single ownership and no further land would be required to enable them to be brought forward for development. The land is currently available for development. Subject to approval, this site could deliver housing in the short term.
- **20.** Development at any of the sites would make a positive contribution to the supply of market and affordable housing in the area. Furthermore, it would add to the range of housing sites

Our ref: 028597 Page **4** of **5** Date: March 2020

available in the locality, providing flexibility and a wider choice of development opportunities to the market, and thus strengthening the local supply of housing land. New residents would add to the vitality of the local community. Given their accessibility, existing local businesses and services would be likely to derive support from the development due to the addition to the local economy of the spending power of new residents. The construction of the development would also provide some economic benefits, albeit temporary.

21. Furthermore, it is considered that Horsham St Faith would represent a sustainable location for development of the scale envisaged, given its close proximity to Norwich and its wide array of services. By providing sufficient land of the right type in the right place to support growth the development would address the social, economic and environmental dimensions of sustainable development, as defined in the NPPF.

 Our ref: 028597
 Page 5 of 5
 Date: March 2020