

**Affordable housing supplementary planning document
Town and Country Planning (Local Development) Regulations 2012
Consultation Statement in accordance with regulation 12(a).**

The Town and Country Planning (Local Development) regulations of 2012 stipulate in regulation 12(a) that before adoption of a supplementary planning document, the local planning authority must prepare a statement setting out:

- i) the persons the local planning authority consulted when preparing the supplementary planning document;
- ii) a summary of the main issues raised by those persons, and;
- iii) how those issues have been addressed in the supplementary planning document.

In accordance with that regulation 12(a) the persons and organisations listed in appendix A were consulted in preparing the Affordable housing SPD. Public consultation on the draft version of the document took place between 1st October to 31st October 2014. Details of the consultation can be found here:

<http://www.norwich.gov.uk/YourCouncil/Consultations/ClosedConsultations/2014/Pages/NorwichLocalPlanAffordableHousingSPD.aspx>

Appendix B to this document sets out the responses received to the consultation and how the issues raised have been addressed in the SPD.

In addition, in accordance with that regulation 12(a) the persons and organisations listed in appendix A were consulted again between 19th January to 30th January 2015 on the implications of national planning policy changes for JCS policy 4 and the introduction of the 'vacant building credit'. Details of the consultation can be found here:

<http://www.norwich.gov.uk/YourCouncil/Consultations/Pages/AffordableHousingSPDReconsultation.aspx>

Appendix C to this document sets out the responses received to the consultation and how the issues raised have been addressed in the SPD.

Appendix A: List of those consulted

Agents, developers, architects and organisations

Alan Irvine
David Barrett
Kevin Cole
Graham Dacre
Bob C Gotts
Robin Key
Aldridge Lansdell and Co.
Alsop Verrill
Anglia Design Associates
Urbanblu Ltd
Atkins OSM
Aukett Fitzroy Robinson Ltd
AWG Property
Barton Wilmore
Beacon Planning Ltd
Bidwells
Bovis Homes Ltd - South East Region
Bridge Homes
Broads Society
Building Partnerships
Building Plans Ltd
C & M Architects Ltd
Cator & Co
CB Richard Ellis
CBRE
Centenary Asset Management
Fine City Properties LLP
CgMs
Chaplin Farrant
Charles Emberson Architect
City and County Agency
Citygate Developments
CLA Architects
Cliff Walsingham & Co
Colliers International
Cornerstone Planning
Crispin Lambert Architecture
CSA Design Studio
Dart Properties
David Futter Associates Ltd
Davis Langdon
Delancey's
Dencora
Denis Tuttle

Dennis Black Associates
Dove Jeffery Homes Ltd
DPDS Consulting
Drivers Jonas LLP
DTZ Piedad Consulting
Durban Associates
DWA Planning
East Anglian Property Limited
EJW Planning Limited
Emery Planning Partnership
Eskmuir Properties Ltd
Evolution Town Planning
Fairhurst
Federation of Master Builders
Fielden & Mawson
Firstplan
Florida Group
FW Properties Ltd
Geoffrey Lane Town Planning
GHP Real Estate
GL Hearn
GLTP Development Consultancy
GVA Grimley
Harvey & Co
Heaton Planning
Henderson Retail Warehouse Fund
Hewitson Becke and Shaw
Hibbett & Key
Hill Partnerships
Home Builders Federation
Hopkins Homes
Hudson Architects
Iceni Developments Ltd
Imperial House Properties Ltd
Indigo Planning Limited
Ingleton Wood
Stuart Mills JB Planning
John Investments Ltd
Jonathan Hall Associates
JSM Estate Agents
JTS Partnership
Land Securities Trillium
Lanpro Services
Les Brown Associates
Level
Linden Homes
Location 3 Properties Ltd

Longborough Developments Legal on behalf of Valhalla (UK) Limited
Lovell Partnerships Ltd
LSI Architects
Lucas Hickman Smith
Martin Robeson Planning Practice
McArthur Tring Associates LLP
McCarthy and Stone (Developments) Ltd
Mike Haslam Associates
Mono Consultants
Morston Assets Limited
Nathaniel Lichfield & Partners
New Anglia LEP
NHBC
Norwich Consolidated Charities
Norwich Properties
NPS Property Consultants Ltd
Outdoor Advertising Association
P Livesey Country Homes
Peacock and Smith
Pegasus Planning Group
Peregrine Land Ltd
Persimmon PLC
Peter Codling Architects
Peter Colby Commercials Ltd
Petros (Norwich) Ltd.
Philip Noble and Son
Places for People Group
Planning Potential
Plansuru Ltd
Planware Limited
Premier Planning
Purcell Miller Tritton LLP
Reynolds Jury Architecture Ltd
RHWL Architects
Richard Jackson Engineering Consultants
Richard Pike Associates
Roche Chartered Surveyors
Roger Tym and Partners
Newnes Ronaldsons
RPS
Savills (L & P) Limited
Schroders UK Property Fund
Scott Brownrigg Planning
Serruys Properties (SPC)
SSA Planning Ltd
Steggles Larner Property Partnership
Stewart Ross Associates (Dev Plan)

Targetfollow
Taylor Wimpey plc
Tetlow King Planning
The Landscape Partnership
The Planning Bureau
The Town Planning Consultancy
The Tyler Parkes Partnership
Thomas Eggar LLP
Thorpe Consortium
Turley Associates
Turnberry Planning
Vincent Howes
Tayler Watsons
Wilson Bowden Developments
WYG
Youngs Homes

Registered Providers

Abbeyfield Society (Norwich) Ltd
Anchor Trust
Broadland Housing Association
Circle Anglia
Cotman Housing Association Ltd
English Churches Housing Group
Flagship Housing Association
Granta Housing Association
Habinteg
Hanover Housing Association
Hastoe Housing Association
Homes and Communities Agency
Housing 21
Iceni
Norwich Cohousing
Norwich Housing Society
Orbit Housing Association
Orwell Housing Association
Oxbury & Co
Peddars Way Housing Association
RedBox Partnerships
Saffron Housing
Shelter
Social Housing Partnership
Space East
St Martins Housing Trust
Stonham Housing Association
The Umbrella Housing Group Ltd
Victory Housing

Wherry Housing Association
YMCA

Councillors

Norwich Green Party Group
Liberal Democrats party
Cllr Mike Stonard, Portfolio Holder (Env, Dev and Trans)
Cllr Bert Bremner, Portfolio Holder (Housing)
Cllr Keith Driver, Portfolio Holder (Neighbourhoods and Community Safety)

Other Councils

Broadland District Council
Broads Authority
CNC Building Control
King's Lynn Borough Council
Norfolk County Council
Norwich City Council
South Norfolk Council
Breckland District Council
Great Yarmouth Borough Council
North Norfolk District Council

Estate Agents

Arnolds Keys
Haart Estate Agents
Knight Benjamin
Lambert Smith Hampton
Mills Knight
Potter and Co.
Strutt and Parker
TOPS Property Services Ltd.

Area housing offices

East Norwich Housing Office
Lakenham Housing Office

Solicitors/legal advisors

Howes Percival
Mills and Reeve
NP Law

Known landowners of allocated housing sites

Asda Stores Ltd
Jarrod & Sons Ltd
Marks and Spencer

Appendix B: Consultation responses to draft SPD and the Council's response.

Rep Ref	Name	Organisation	Date of response	Nature of Rep	Summary	Council's response
5068-1	Andy Scales	NPS Property	15.10.2014	Object	<p>The approach outlined in the draft is generally welcomed. However, the requirements of Appendix 4 are excessively prescriptive and detailed and focus on fully designed schemes. It is unreasonable to require such a level of detail and cost information in many cases, particularly where full design has not taken place. The level of detail required to be submitted should be proportionate for each site/development proposal. BCIS costs would normally be used.</p> <p>The approach to land purchase and timing on page 31 is in conflict with RICS guidance in relation to 'exceptional circumstances' – this should be more flexible.</p>	<p>NOT ACCEPTED: The Council considers the level of detail outlined in Appendix 4 to be proportionate and necessary in order for a robust assessment of viability of a scheme to be made. Applications which are made in outline, i.e. not yet fully designed, should be made as policy compliant schemes (see paragraph 25 of the document).</p> <p>ACCEPTED: The reference to 'exceptional circumstances' will be removed. However, it will be made explicit that the value of the site will be based on the existing use value unless use of the alternative use value can be clearly evidenced either through an extant permission or allocation.</p>
5246-1	Stephen Faulkner	Norfolk County Council	07.10.2014	Support	<p>The SPD is not considered to raise any strategic concerns to the County Council and is considered to be consistent with the adopted JCS (Policy 4 – housing delivery).</p> <p>The County Council welcomes paragraph 46 of the SPD which indicates that prioritisation of planning obligations will be made on a case by case basis taking into consideration site specific circumstances and other material considerations.</p>	Noted
5481-1	Sue Bull	Anglian Water	14.10.2014	Support	On this occasion, we have no comment to make	Noted

Rep Ref	Name	Organisation	Date of response	Nature of Rep	Summary	Council's response
5544-1	Natalie Beal	Broads Authority	07.11.2014 (date of committee)		<p>Section 2 of the SPD needs to explain how the BA uses this SPD for development within NCCs authority boundary. In addition, this SPD will be referred to for any application submitted to the BS which triggers JCS4</p> <p>Paragraph 7 – The wording of JCS 4 does not make it clear if the AH contribution should be 20% or 30% if a site is 0.4ha in size. It would be useful if the SPD could clarify the policy intention here.</p> <p>Paragraph 41 – reference should be made to who will pay for independent verification of viability assessments.</p> <p>Paragraph 63 – Criterion 1: if the appraisal has demonstrated the development cannot deliver 1 AH unit, would it allow for a commuted sum for the partial cost of a dwelling?</p> <p>Notwithstanding the above, is there an element of sensitivity testing required, e.g. 20%, 30% provision etc.</p>	<p>ACCEPTED: The document has been amended in section 2 to reflect these circumstances.</p> <p>NOT ACCEPTED: It is considered that the JCS policy is sufficiently clear. If a site is 0.4ha and 5-9 dwellings are proposed, the affordable housing provision should be 20%. If 10-15 dwellings are proposed then 30% affordable housing should be provided. Officers should determine on a case by case basis if the greater requirement of JCS policy 4 (i.e. 30%) is being deliberately circumvented through lower density development than appropriate for the site.</p> <p>ACCEPTED: Inclusion of such a reference has been updated in the document. (See paragraph 52)</p> <p>NOT ACCEPTED: The intention behind the commuted sum is that the Council provides the affordable dwelling in lieu of on-site provision by the developer. It is not possible to provide only part of a dwelling, therefore it is not considered prudent to accept a commuted sum on this basis.</p> <p>ACCEPTED: Section 11 refers to the need for sensitivity testing. Paragraph 52 will be updated to make this clearer.</p>

Rep Ref	Name	Organisation	Date of response	Nature of Rep	Summary	Council's response
					<p>Further, should the last sentence of criterion one state 'even one' dwelling? The JCS policy will typically require more than 1 dwelling.</p> <p>Some guidance on the information required to demonstrate that the constraints of a site make it impractical for development in a form attractive to Registered Providers of affordable housing.</p> <p>Paragraph 69 – suggest 'The City Council will provide justification for spending money on a city-wide basis' is added.</p> <p>Paragraph 74 – add 'S106' into sentence.</p> <p>We recommend that the option of 'clawback' is used as well.</p>	<p>NOT ACCEPTED: This is a matter of expression. The criterion states 'a single' which is effectively the same as 'even one'. No change is proposed.</p> <p>ACCEPTED: It is considered that each application should be considered on its own merits. Therefore, the reference to guidance at this point will be removed.</p> <p>NOT ACCEPTED: the justification would be the absence of a site within 1km of the site. However, this is proposed to be changed to allow the commuted sum to be spent within the same or an adjacent electoral ward (see paragraph 80).</p> <p>ACCEPTED: A change will be made to the document.</p> <p>NOT ACCEPTED: Where an overage clause has been used in the past, no sites have yet got to a point where the second viability assessment is required. It is unclear at this time how the process will work, how much officer time is involved, and, most importantly, whether the Council will secure any further funding for provision of affordable dwellings. Guidance produced by the Royal Institute of Chartered Surveyors (RICS) suggests that rather than an 'overage' clause, a 'review' of the viability assessment should be made where non-commencement occurs. Such an approach</p>

Rep Ref	Name	Organisation	Date of response	Nature of Rep	Summary	Council's response
					<p>Paragraph 81 – the bullet points, whilst useful, are not in a logical order and could be worded more clearly.</p> <p>We recommend that the formulae are written out using the letters included in the column headers to each row of the table.</p> <p>Appendix 4, 'sustainability standards' bullets – reference to CSH should be removed given the Government's clear intention as set out in the Housing Standards Review? Perhaps 'or successor document' could be added.</p>	<p>would have significant benefits for housing delivery and positive resource implications:</p> <ul style="list-style-type: none"> • More incentive for developers to build out schemes and complete them within a specified time period, thereby boosting housing delivery, and; • Less officer time negotiating complicated overage clauses with developers. <p>The S106 agreement for any development would have a 'review' clause as outlined in paragraph 88 of the SPD.</p> <p>ACCEPTED: These will be re-ordered and re-worded as necessary to provide more clarity.</p> <p>NOT ACCEPTED: The appendix formulae are considered to be clear without this.</p> <p>PARTIALLY ACCEPTED: The wording 'or successor document' will be added rather than removal of reference to CSH.</p>

Appendix C: Consultation responses to the re-consultation and the city council's response

Rep Ref	Name	Organisation	Date of response	Nature of Rep	Summary	Council's response
6949-1	Laura Waters	Norfolk County Council	20.01.2015	Comment	At this stage it is not considered that the SPD raises any strategic cross-boundary issues with Norfolk County Council.	N/A
6950-1	Simon Mitchell	Planning Issues	21.01.2015	Comment	<p>Supportive of recognition that the Vacant Building Credit should be applied and that only the net increase of floor space should be liable for affordable housing. Advised that this should be applied immediately.</p> <p>Suggest that the method proposed for calculating the 'credit' is reasonable using unit numbers is cumbersome and potentially confusing. The net effect of this initiative is to reduce the target affordable housing percentage. An alternative method is proposed that arrives at a revised target percentage no matter how many units are proposed (or the size of those units).</p> <p>The target percentage should be recalculated to take into account the two gross floor areas (the original building and the proposed replacement building) to arrive at a net affordable housing target. This will be the revised maximum target for that site.</p> <p>It should be made clear that VBC applies on all sites where buildings are vacant, not just on existing residential buildings.</p>	ACCEPTED: The alternative methodology is simpler than that proposed by officers. It is recommended that this methodology is used but revised to remove reference to a 'coefficient' as this may be confusing for users of the document. Section 4 of the SPD has been drafted to reflect this.
5544-2	Natalie Beal	Broads Authority	30.01.2015	Comment	No further comments	N/A