

Cabinet

Please contact: Emma Denny

Please email: emma.denny@north-norfolk.gov.uk

Please Direct Dial on: 01263 516010

Friday, 27 September 2019

A meeting of the **Cabinet** of North Norfolk District Council will be held in the Council Chamber - Council Offices, Holt Road, Cromer, NR27 9EN on **Monday, 7 October 2019 at 10.00 am.**

At the discretion of the Chairman, a short break will be taken after the meeting has been running for approximately one and a half hours

Members of the public who wish to ask a question or speak on an agenda item are requested to arrive at least 15 minutes before the start of the meeting. It will not always be possible to accommodate requests after that time. This is to allow time for the Committee Chair to rearrange the order of items on the agenda for the convenience of members of the public. Further information on the procedure for public speaking can be obtained from Democratic Services, Tel:01263 516010, Email:emma.denny@north-norfolk.gov.uk.

Anyone attending this meeting may take photographs, film or audio-record the proceedings and report on the meeting. Anyone wishing to do so should inform the Chairman. If you are a member of the public and you wish to speak on an item on the agenda, please be aware that you may be filmed or photographed.

Emma Denny
Democratic Services Manager

To: Mr A Brown, Mrs S Bütikofer, Mrs A Fitch-Tillett, Ms V Gay, Mr G Hayman, Mr R Kershaw, Mr N Lloyd, Mr E Seward

All other Members of the Council for information.
Members of the Management Team, appropriate Officers, Press and Public

If you have any special requirements in order to attend this meeting, please let us know in advance
If you would like any document in large print, audio, Braille, alternative format or in a different language please contact us

Heads of Paid Service: Nick Baker and Steve Blatch
Tel 01263 513811 **Fax** 01263 515042 **Minicom** 01263 516005
Email districtcouncil@north-norfolk.gov.uk **Web site** www.north-norfolk.gov.uk

A G E N D A

1. TO RECEIVE APOLOGIES FOR ABSENCE

2. MINUTES

1 - 6

To approve, as a correct record, the minutes of the meeting of the Cabinet held on 09 September 2019.

3. PUBLIC QUESTIONS AND STATEMENTS

To receive questions and statements from the public, if any.

4. ITEMS OF URGENT BUSINESS

To determine any other items of business which the Chairman decides should be considered as a matter of urgency pursuant to Section 100B(4)(b) of the Local Government Act 1972

5. DECLARATIONS OF INTEREST

Members are asked at this stage to declare any interests that they may have in any of the following items on the agenda. The Code of Conduct for Members requires that declarations include the nature of the interest and whether it is a disclosable pecuniary interest

6. MEMBERS' QUESTIONS

To receive oral questions from Members, if any

7. OVERVIEW & SCRUTINY MATTERS

7 - 8

The following recommendation was made by the Overview and Scrutiny Committee at the meeting on 18th September:

To recommend to Cabinet:

The creation of an executive/scrutiny protocol to support early and regular engagement between the executive and scrutiny (see attached appendix for further detail)

8. DETERMINATION OF COUNCIL TAX DISCOUNTS 2020/21

9 - 24

Summary: This report sets out alternative options for the level of council tax discounts which Full Council will resolve shall apply to classes of dwelling for the financial year 2020/21.

The determinations are made by the Council under sections 11A and 11B, and of the Local Government Finance Act 1992, subsequent enabling powers and Regulations made under the Act.

- Options considered: The recommendations take advantage of the reforms included in the Local Government Finance Act 2012 as amended to generate additional revenue.
- Conclusions: The legislation provides local authorities with the power to make changes to the level of council tax discount in relation to classes of property. The Council has to approve its determinations for each financial year. The calculation of the tax base for 2020/21 will be made on the assumption that the determinations recommended below will apply.
- Recommendations: Members recommend that Full Council shall resolve that under section 11A of the Local Government Finance Act 1992, and in accordance with the provisions of the Local Government Finance Act 2012 and other enabling powers one of the following applies:

Recommendation 1

- (a) The discounts for the year 2020/21 and beyond are set at the levels indicated in the table at paragraph 2.1.
- (b) The premium for long term empty properties (those that have been empty for a consecutive period longer than 24 months) is set at 100% of the Council Tax charge for that dwelling
- (c) The premium for long term empty properties (those that have been empty for a consecutive period longer than 60 months) is set at 200% of the Council Tax charge for that dwelling
- (d) To continue to award a local discount of 100% for eligible cases of care leavers under section 13A of the Local Government Finance Act 1992 (as amended).
- (e) That an exception to the levy charges may be made by the Section 151 Officer in conjunction with the Portfolio holder for Finance, on advice of the Revenues Manager in the circumstances laid out in section 3.6 of this report.

Recommendation 2

- (a) those dwellings that are specifically identified under regulation 6 of the Council Tax (Prescribed Classes of Dwellings)(England) Regulations 2003 will retain the 50% discount and;
- (b) those dwellings described or geographically

defined at Appendix A which in the reasonable opinion of the Head of Finance and Asset Management are judged not to be structurally capable of occupation all year round and were built before the restrictions of seasonal usage were introduced by the Town and Country Planning Act 1947, will be entitled to a 35% discount.

In accordance with the relevant legislation these determinations shall be published in at least one newspaper circulating in North Norfolk before the end of the period of 21 days beginning with the date of the determinations.

Reasons for Recommendations: To set appropriate council tax discounts which will apply in 2020/21 in accordance with the legal requirements and to raise additional council tax revenue.

Cabinet Member(s)	Ward(s) affected
Cllr E Seward	All

Contact Officer, telephone number and email:
Lucy Hume, 01263 516246, lucy.hume@north-norfolk.gov.uk

9. NORTH WALSHAM - HIGH STREET HERITAGE ACTION ZONE PROGRAMME 25 - 30

Summary: North Norfolk District Council has received an agreement in principle from Historic England, to provide funding to create a High Streets Heritage Action Zone (HSHAZ) in North Walsham. The Council has secured an offer of up to £975,000, with the final amount subject to the successful completion of a Programme Design. The project is expected to commence in April 2020 and will run for four years. This paper broadly outlines the anticipated deliverables of the programme and requests that sufficient match funding is made available to support its delivery.

Options considered: The programme requires match funding of at least 50%. Whilst it is anticipated that the programme will draw in private investment, it is anticipated that it is highly unlikely that the scheme could be delivered through private funding alone. It is therefore considered that public funds will be required in order to achieve

the ambitions set out within the bid and to capitalise on the potential benefits that this programme could yield.

Conclusions:

The HSHAZ programme poses the opportunity to make a significant difference in bringing to life the heritage and historic character of North Walsham town centre. The outcome of this is that it will help it to become a thriving economic hub and cultural heart, welcoming to both local residents, the surrounding rural community and visitors.

Recommendations: **It is recommended that:**

- 1) Cabinet welcome and support the opportunity that this programme provides to regenerate North Walsham town centre and recommend to Full Council that up to £975,000 be allocated from capital receipts to match fund the programme delivery.**
- 2) Cabinet resolve to delegate the formulation of the detailed programme to the Head of Economic & Community Development in consultation with the Portfolio Holder for Economic & Career Development and the Portfolio Holder for Culture & Wellbeing, following a process that includes Historic England and local stakeholders.**
- 3) Cabinet resolve to establish a Cabinet Working Party to support the project development and delivery.**

Reasons for Recommendations: To support the Council in its ambitions to make town centres vibrant places to live and do business.

Cabinet Member(s)
Cllr Richard Kershaw

Ward(s) affected:
North Walsham Market Cross, North Walsham
North Walsham West

Contact Officer, telephone number and email:
Stuart Quick, Economic Growth Manager
stuart.quick@north-norfolk.gov.uk, 01263 516263,

10. EXCLUSION OF PRESS AND PUBLIC

To pass the following resolution:

“That under Section 100A(4) of the Local Government Act 1972 the press and public be excluded from the meeting for the following item of business on the grounds that they involve the likely disclosure of exempt information as defined in paragraphs _ of Part I of Schedule 12A (as amended) to the Act.”

11. PRIVATE BUSINESS

CABINET

Minutes of the meeting of the Cabinet held on Monday, 9 September 2019 at the Council Chamber - Council Offices, Holt Road, Cromer, NR27 9EN at 10.00 am

Committee

Members Present:

Mr A Brown	Mrs S Bütikofer (Chair)
Mrs A Fitch-Tillett	Ms V Gay
Mr G Hayman	Mr R Kershaw
Mr N Lloyd	Ms K Ward

Members also attending:

Mr T Adams	Mr N Housden
Mr N Dixon	Mr N Pearce
Mr P Fisher	Mr J Rest

Officers in Attendance:

Heads of Paid Service, Monitoring Officer, Section 151 Officer, the Communications & PR Manager, the Communications Officer, the Democratic Services Manager and the Democratic Services & Governance Officer (Scrutiny)

Also in attendance:

None

Apologies for Absence:

Mr E Seward

1 PUBLIC QUESTIONS AND STATEMENTS

None received.

2 ITEMS OF URGENT BUSINESS

None.

3 DECLARATIONS OF INTEREST

None received.

4 MEMBERS' QUESTIONS

The Chairman reminded Members that they could ask questions throughout the meeting as issues arose.

5 OVERVIEW & SCRUTINY MATTERS

The Chairman of the Overview and Scrutiny Committee informed Cabinet that there were no matters to consider.

6 BUDGET MONITORING REPORT 2019/20 - PERIOD 4

In the absence of the Portfolio Holder for Finance, the Leader introduced this item.

She outlined the report and explained that although the overall position at the end of July 2019 showed an underspend of £612,936 for the current financial year on the revenue account, this was currently expected to deliver a full year overspend of £141,156.

It was proposed by Cllr S Bütikofer, seconded by Cllr R Kershaw and

RESOLVED to:

Note the contents of the report and the current budget monitoring position;

Recommend to Council

To release £468,954 from capital receipts to fund the ongoing maintenance works to Cromer Pier following receipt of the storm surge insurance payment.

Reason for the Decision:

To update Members on the current budget monitoring position for the Council.

7 NORFOLK AND SUFFOLK LOCAL INDUSTRIAL STRATEGY - NORTH NORFOLK DISTRICT COUNCIL COMMENTS ON DRAFT STRATEGY DOCUMENT

Cllr R Kershaw, Portfolio Holder for Economic and Career Development, introduced this item. He thanked the Head of Paid Service (SB) for collating the report and said it was important that it was in the public domain. He explained that the draft Norfolk and Suffolk Local Industrial Strategy laid out an ambitious vision for the future development of the Norfolk and Suffolk economy. It was intended to complement and contribute towards the objectives of the national industrial strategy.

The Leader invited Members to speak:

Cllr N Dixon said that whilst he welcomed the report, he was mindful of previous discussions regarding North Norfolk's lack of a share of funding and intervention. He acknowledged that work had been done to address this but it was a problem that went back over a number of years and he asked why Members should have confidence that this report would achieve a fair share – any more than previous papers. Cllr K Ward replied that previously economic development had been looked at in isolation. Since looking more widely at environmental concerns and issues, it had become apparent that there was funding available specifically for this sector as well as ethical pensions investment.

It was proposed by Cllr R Kershaw, seconded by Cllr N Lloyd and

RESOLVED that

Cabinet indicated its support for the draft Local Industrial Strategy for Norfolk and Suffolk as detailed in Section 3 of the report.

Reason for the Decision:

To ensure that North Norfolk is well-positioned and seen as a supportive and committed partner in the context of the emerging Local Industrial Strategy for

Norfolk and Suffolk.

8 NORTH NORFOLK GROWTH SITES DELIVERY STRATEGY

Cllr R Kershaw, Portfolio Holder for Economic and Career Development, introduced this item. He explained that it was becoming increasingly challenging to unlock and deliver local employment sites that had the potential to support economic growth. The delivery strategy was intended to support the Council achieve a more delivery-focussed approach to bringing forward the development of key sites and unlocking 'bottle-necks' in some locations.

Cllr A Brown, in seconding the proposals, said that funding would be pulled in from various sources and that the strategy linked into the Corporate Plan.

The Leader invited Members to speak:

1. Cllr N Dixon said that he welcomed the report. He asked how it would link in terms of timing with the Local Plan. He sought assurance that one would not hold up the other. Cllr Kershaw agreed that the strategy could not work in isolation. The Local Plan would dictate where potential sites would be brought forward.
2. Cllr J Rest said that he had reservations regarding infrastructure. It was important that sites were accessible and this should be taken into consideration when potential sites were looked at. Cllr Kershaw acknowledged this and said that this linked into sustainability – with digital access also being key.
3. Cllr K Ward, Portfolio Holder for Special Projects, said that cross-functional working was imperative and the Local Plan was part of this. She confirmed that there had been active work undertaken considering the sequencing of the Local Plan and the Growth Sites Delivery Strategy.
4. Cllr N Dixon commented that infrastructure was crucial and he was keen to hear that more prominence would be given to economic development and infrastructure alongside housing. He said that it was important to integrate it in a suitable way. He said that it would be an iterative process and that he was also concerned about phasing and timescales for the Local Plan.

Cllr Kershaw said that the work needed to progress and there was no intention of delaying the Local Plan.

It was proposed by Cllr R Kershaw, seconded by Cllr A Brown and

RESOLVED to

Acknowledge the project and note the contents of the report.

Reason for the decision:

To target NNDC's own projects and financial resources on the opportunities that are most beneficial to the local economy and which are most in need of such investment. Furthermore, it will inform the delivery of allocated sites and designations in the emerging Local Plan and will help inform the investment decisions of third parties (be that developers, land owners, industrialists or growing local businesses). It will also improve the chances of success of bids when seeking external funding.

9 ELECTRIC VEHICLE CHARGE POINTS - COUNCIL CAR PARKS

The Leader, Cllr S Bütikofer, thanked staff for their support and hard work which had resulted in another very successful Greenbuild event. There had been lots of very positive feedback from the public. Mrs J Wilson received special thanks for her hard work in organising the event.

Cllr N Lloyd introduced the report. He said that transport was a significant contributor to carbon emissions and installing electric vehicle (EV) charging points in Council owned car parks was the first step in promoting green transport. He explained that time was of the essence as applications for government funding were being accepted in the current financial year. He concluded by thanking the Head of Paid Service (NB) for preparing the report.

Cllr V Gay, said that she was pleased to second the recommendations. She added that at the recent Environment Forum, many of the attendees had said that the District Council should show leadership on green issues.

The Leader invited Members to speak:

1. Cllr J Rest asked whether people using the charging devices would also have to purchase a car parking ticket. He then queried whether more than one vehicle could be charged at a time, whether they would run 24 hours a day and if they would be powered by electricity. The Head of Paid Service (NB) confirmed that they would be powered by electricity. In total there would be 34 charging points which could charge one vehicle at a time. Ducting would be laid at the time of installation so that it could be extended as the project progressed. He said it was a funding criteria that they were available 24 hours a day. It was possible that it could be cheaper for local residents to charge their vehicles overnight, with a higher rate during the day. He added that most councils opted for levying car parking charges during the day but this could be reviewed.
2. Cllr N Housden asked whether e-bikes could be included as part of the scheme. The Leader replied that two e-bikes had been purchased for use by staff and she would consider looking at the issue more widely. In response to a further question regarding the use of cargo bikes for local food delivery, the Leader said that Cllr N Lloyd, Portfolio Holder for Environment would look into all options.

The Leader advised Members that Inspire Renewables had assisted with preparing the funding bid but that there would be a full tendering process for the installation of the charging points. It was important to ensure that the most modern technology was being utilised too.

It was proposed by Cllr N Lloyd, seconded by Cllr V Gay and

RESOLVED

To approve an EVC installation project as six council owned car parks across the District, with the work being phased if required to enable the maximum grant funding from Government.

To recommend to Council:

The approval of a capital budget of £248,600 to fund the EVC installation project as

described in the report. This is to be funded from capital reserves and OLEV grant from Government as described in the report.

ASSUMING THIS BUDGET IS APPROVED, OFFICERS ARE AUTHORISED TO:

- a) appoint Inspired Renewables on the basis of their experience and involvement to date, to undertake further work to finalise the necessary applications to OLEV, seeking the available grant funding, at a cost of £5,000
- b) procure the necessary ground works, cabling and installation of the EVCs
- c) procure a contract with a back office payment services provider for the charging mechanism
- d) bring forward any necessary changes to the Council's Car Parking Order to allow for EVC spaces

Reason for the decision:

- 1. Electric Vehicle Charging Points are an important component in encouraging the uptake of Electric Vehicles, with resulting positive environmental benefits.
- 2. To provide the necessary budget for the project
- 3. To provide the necessary arrangements for installation and customer use of the EVCs once installed.

10 EXCLUSION OF PRESS AND PUBLIC

Not required

11 PRIVATE BUSINESS

None

The meeting ended at 10.29am.

Chairman

This page is intentionally left blank

By virtue of paragraph(s) 2, 4 of Part 1 of Schedule 12A
of the Local Government Act 1972.

Document is Restricted

This page is intentionally left blank

Annex 1: Illustrative Scenario – Creating an Executive-Scrutiny Protocol

An executive-scrutiny protocol can deal with the practical expectations of scrutiny committee members and the executive, as well as the cultural dynamics.

Workshops with scrutiny members, senior officers and Cabinet can be helpful to inform the drafting of a protocol. An external facilitator can help bring an independent perspective.

Councils should consider how to adopt a protocol, e.g. formal agreement at scrutiny committee and Cabinet, then formal integration into the Council's constitution at the next Annual General Meeting.

The protocol, as agreed, may contain sections on:

- The way scrutiny will go about developing its work programme (including the ways in which senior officers and Cabinet members will be kept informed);
- The way in which senior officers and Cabinet will keep scrutiny informed of the outlines of major decisions as they are developed, to allow for discussion of scrutiny's potential involvement in policy development. This involves the building in of safeguards to mitigate risks around the sharing of sensitive information with scrutiny members;
- A strengthening and expansion of existing parts of the code of conduct that relate to behaviour in formal meetings, and in informal meetings;
- Specification of the nature and form of responses that scrutiny can expect when it makes recommendations to the executive, when it makes requests to the executive for information, and when it makes requests that Cabinet members or senior officers attend meetings; and
- Confirmation of the role of the statutory scrutiny officer, and Monitoring Officer, in overseeing compliance with the protocol, and ensuring that it is used to support the wider aim of supporting and promoting a culture of scrutiny, with matters relating to the protocol's success being reported to full Council through the scrutiny Annual Report.

This page is intentionally left blank

DETERMINATION OF COUNCIL TAX DISCOUNTS 2020/21

Summary: This report sets out alternative options for the level of council tax discounts which Full Council will resolve shall apply to classes of dwelling for the financial year 2020/21.

The determinations are made by the Council under sections 11A and 11B, and of the Local Government Finance Act 1992, subsequent enabling powers and Regulations made under the Act.

Options considered: The recommendations take advantage of the reforms included in the Local Government Finance Act 2012 as amended to generate additional revenue.

Conclusions: The legislation provides local authorities with the power to make changes to the level of council tax discount in relation to classes of property. The Council has to approve its determinations for each financial year. The calculation of the tax base for 2020/21 will be made on the assumption that the determinations recommended below will apply.

Recommendations: Members recommend that Full Council shall resolve that under section 11A of the Local Government Finance Act 1992, and in accordance with the provisions of the Local Government Finance Act 2012 and other enabling powers one of the following applies:

Recommendation 1

- (a) The discounts for the year 2020/21 and beyond are set at the levels indicated in the table at paragraph 2.1.
- (b) The premium for long term empty properties (those that have been empty for a consecutive period longer than 24 months) is set at 100% of the Council Tax charge for that dwelling
- (c) The premium for long term empty properties (those that have been empty for a consecutive period longer than 60 months) is set at 200% of the Council Tax charge for that dwelling
- (d) To continue to award a local discount of 100% for eligible cases of care leavers under section 13A

of the Local Government Finance Act 1992 (as amended).

- (e) That an exception to the levy charges may be made by the Section 151 Officer in conjunction with the Portfolio holder for Finance, on advice of the Revenues Manager in the circumstances laid out in section 3.6 of this report.

Recommendation 2

- (a) those dwellings that are specifically identified under regulation 6 of the Council Tax (Prescribed Classes of Dwellings)(England) Regulations 2003 will retain the 50% discount and;
- (b) those dwellings described or geographically defined at Appendix A which in the reasonable opinion of the Head of Finance and Asset Management are judged not to be structurally capable of occupation all year round and were built before the restrictions of seasonal usage were introduced by the Town and Country Planning Act 1947, will be entitled to a 35% discount.

In accordance with the relevant legislation these determinations shall be published in at least one newspaper circulating in North Norfolk before the end of the period of 21 days beginning with the date of the determinations.

Reasons for
Recommendations:

To set appropriate council tax discounts which will apply in 2020/21 in accordance with the legal requirements and to raise additional council tax revenue.

Cabinet Member(s) Cllr E Seward	Ward(s) affected All
Contact Officer, telephone number and email: Lucy Hume, 01263 516246, lucy.hume@north-norfolk.gov.uk	

1. Introduction

- 1.1 Local Authorities are required to approve their Council Tax discount determinations each year. The legislation provides local authorities with powers to make changes to the level of council tax discount in relation to certain types of properties.

- 1.2 All billing authorities are able to reduce or end the nationally set 50% council tax discount for second homes. The exception to this rule is that billing authorities cannot change the discount for second homes of people who are liable for council tax on dwellings provided by an employer, i.e. tied accommodation, as established under regulation 6 of the Council Tax (prescribed classes of dwellings) (England) Regulations 2003.
- 1.3 It is for the billing authority to determine whether changes on discounts apply to all or parts of its area. An area can be as small as one property (provided it can be defined geographically) and different discounts can apply in different parts of the area.
- 1.4 Properties that are classed as Long Term Empty (those that have not been occupied for a period of 24 months) can attract a premium on their Council Tax, which is currently 100% of the charge.
- 1.5 The Council also has powers under Section 13A of the Local Government Finance Act 1992 (as amended) to introduce discounts to particular taxpayers.
- 1.6 Since April 2013 North Norfolk District Council (as a billing authority) has had additional powers to vary the levels of council tax discount offered in the District. Reductions in the discounts offered will generate additional revenue for both the District Council and preceptors. The current position in respect of the council tax discounts offered by district councils in Norfolk for 2019/20 is shown in the table below.

2. Current Discounts and amendments for 2020/21

- 2.1 There are four classes of dwellings where the Council has discretion to vary the discount offered to council tax payers. The table below sets out the current discount levels as agreed by Full Council in December 2018. Maintaining these discount levels is in line with the current strategy to reduce the forecast budget gap of £2.1m by March 2022. It is proposed that these levels continue from 1st April 2020.

Class	Description	2018/19 Discount	Proposed Discount from 1 st April 2019
Class A	Dwellings which are not the sole or main residence, are furnished, but their continuous occupation is restricted by planning regulations to less than 28 days a year.	10%	10%
Class B	All other dwellings which are not the sole or main residence, are furnished, and their continuous occupation is not restricted by planning regulations to less than 28 days a year.	No Discount	No Discount
Class C	All dwellings which are unoccupied and substantially unfurnished.	No Discount	No Discount
Class D	Dwellings that are unoccupied and unfurnished and: <ul style="list-style-type: none"> • require or are undergoing major repair to make them habitable • are undergoing structural alteration 	No Discount	No Discount

	<ul style="list-style-type: none"> • have undergone major repair work to render them habitable, if less than six months have elapsed since the date on which the alteration was substantially completed and the dwelling has continuously remained unoccupied and unfurnished since that date 		
--	--	--	--

3. Empty Homes Premium

- 3.1 Between 2013 and 2019 the Council has charged the maximum premium of 50% (on top of the usual 100% charge) on long term empty properties ie those that have been empty continuously for 24 months or more.
- 3.2 Introduced in March 2018 and passed through the report stage of the House of Lords on 18 July 2018, the Council has been given additional legal powers to increase the levy premium level to a maximum from 50% to 100%, which would effectively mean a 200% charge on qualifying properties. This has been in place during the 2019/20 financial year.
- 3.3 The levy premium cannot apply to homes that are empty due to the occupant living in armed forces accommodation for job-related purposes, or to annexes being used as part of a main property.
- 3.4 Currently, there are 146 properties that fall within the bracket within North Norfolk, so this isn't being viewed as a significant revenue generating exercise for the Council, rather a policy tool to encourage efficient use of available housing within the district.
- 3.5 An additional power has been granted since last year to allow the increase of the levy charge to 200% for properties that have been unoccupied for the longer period of 60 months. There are 49 properties within the district which would qualify for this premium. The financial implications for each preceptor of introducing this levy is shown below.
- 3.6 Officers are aware there are cases where long term empty properties are undergoing significant renovations in order to bring them back into use, and would like to incentivise this where possible. Officers are recommending that discretion be provided to the Section 151 Officer in conjunction with the Portfolio holder, on advice of the Revenues Manager to provide exceptions to the Levy charge in these cases. There are anticipated to only be a small number of qualifying properties in the District, so is not considered to be a significant financial risk to the Council.

	Band D 2019/20	Basic Tax	Levy 100%	Levy 200%	Total Tax
Norfolk County Council	1,362.24	182,540	115,790	133,500	431,830
Norfolk Police & Crime Commissioner	253.08	33,913	21,512	24,802	80,227
North Norfolk District Council	<u>148.77</u>	<u>19,935</u>	<u>12,645</u>	<u>14,579</u>	<u>47,159</u>

	1,764.09	236,388	149,947	172,881	559,216
Parish Average	<u>58.85</u>	<u>7,886</u>	<u>5,002</u>	<u>5,767</u>	<u>18,655</u>
Total Average Band D Amount	<u>1,822.94</u>	<u>244,274</u>	<u>154,949</u>	<u>178,648</u>	<u>577,871</u>

4. Classes of Property

4.1 The Regulations differentiate between classes of property as follows:

- “Class A” - properties are those which are not an individual’s sole or main residence, are furnished and have seasonal planning prohibition (i.e. preventing occupation for a continuous period of at least 28 days)
- “Class B” - properties are those which are not an individual’s sole or main residence, are furnished and have no restrictions with regard to occupation.

4.2 In effect Class A properties are second homes where occupancy is restricted for a period of at least 28 days a year where Class B properties have no restrictions on occupancy.

5. Formal Determinations

5.1 The Council has to approve its determinations for each financial year. It should be noted that the schedule of Class “B” property exceptions shown in Appendix A and referred to in recommendation 2) above, is believed to include all dwellings potentially entitled to retain a discount for the year commencing 1 April 2020 for the reason stated. Under the wording of the 2003 regulations, changes cannot be made to the schedule once the determinations have been made. Should further properties be notified to the Council for possible inclusion in the list for exemptions, they may only be added when the determinations for 2021/22 are made for operation from 1 April 2021.

6. Financial Implications and Risks

6.1 The calculation of the tax base for 2020/21 will be made alongside the budget, based on the level of discounts approved by Members. The taxbase dictates the expected income to the Council from Council Tax in the following year. Any increase in discounts will reduce the taxbase, and therefore also income.

7. Sustainability

7.1 This report does not raise any issues relating to Sustainability

8. Equality and diversity

8.1 This report does not raise any issues relating to Equality and Diversity

9. Section 17 Crime and Disorder considerations

9.1 This report does not raise any issues relating to Crime and Disorder considerations

Appendix A

Schedule of Class 'B' Property Exceptions for the year 2020/21

Dwellings described or geographically defined, which are judged not structurally capable of occupation all year around and were built before the restrictions of seasonal usage were introduced by the Town and Country Planning Act 1947.

<u>Property Reference</u>	<u>Property Name/ Number</u>	<u>Property Address</u>	<u>Post Code</u>
---------------------------	------------------------------	-------------------------	------------------

Anne Stannard Way, Bacton

710567	Arfrada, 3	Anne Stannard Way, Bacton, Norwich, Norfolk	NR12 0HX
--------	------------	---	----------

Coast Road Chalet Park, Bacton

710834	2	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710835	3	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710836	4	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710837	5	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710838	6	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710839	7	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710842	10	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710843	11	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710844	12	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710845	13	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710846	14	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710847	15	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710848	16	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710849	17	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710850	18	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710851	19	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710852	20	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
772237	21	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710854	22	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710855	23	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
776071	24	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710857	25	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710858	26	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710860	28	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710861	29	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710862	30	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710863	31	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710864	32	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710865	33	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
774109	34	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710867	35	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710868	36	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710869	37	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710870	38	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710871	39	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710873	41	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710365	42	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710874	43	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710833	45	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ

777495	46	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710877	47	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710878	47A	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710879	48	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710880	49	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710881	50	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710882	51	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710883	52	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710884	53	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710885	54	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710886	55	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710887	56	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710888	57	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710889	58	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710890	59	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710891	60	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710892	61	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710893	62	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710894	63	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710895	64	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710897	65	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710896	66	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710898	67	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710899	68	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710900	69	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710901	70	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710902	71	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710903	72	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710904	73	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710905	74	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710906	75	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
778525	76	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
062510	77	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710909	78	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710910	79	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710911	80	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
778551	81	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710914	83	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710915	84	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710916	85	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710917	86	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710918	87	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ
710919	88	Coast Road Chalet Park, Coast Road, Bacton, Norwich, Norfolk	NR12 0EZ

Mill Lane, Bacton

710573	Crest O Cliff	Mill Lane, Bacton, Norwich, Norfolk	NR12 0HS
061605	Montana	Mill Lane, Bacton, Norwich, Norfolk	NR12 0HN
774277	Rest Haven	Mill Lane, Bacton, Norwich, Norfolk	NR12 0HN

New Zealand Way, Bacton

772331	2	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW
770682	3	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW
764663	4	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW
773905	5	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW
762930	6	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW
763225	7	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW
763260	8	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW
762797	9	New Zealand Way, Mill Lane, Bacton, Norwich, Norfolk	NR12 0HW

Sea View Estate, Bacton

710648	Popycott, 1	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710654	7	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710655	8	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710656	9	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710657	10	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710646	11	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710641	12	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710659	15	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710660	16	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710661	17	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710662	18	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710663	19	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710642	20	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710664	21	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710665	22	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710667	24	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710668	25	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710669	26	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710670	27	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710671	28	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710643	29	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710647	30	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710674	33	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
760703	34	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710676	35	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH
710666	Brenholme, 36	Sea View Estate, Coast Road, Bacton, Norwich, Norfolk	NR12 0HH

Watch House Lane, Bacton, Norwich, Norfolk

710777	Falaig M Hara, 2	Watch House Lane, Bacton, Norwich, Norfolk	NR12 0HL
--------	------------------	--	----------

Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.

715599	Seagulls	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715604	Sea Shack	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715605	You & I	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715606	Lucky Break	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715608	Everne	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715609	Ynot	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715610	Barley Break	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL

715611	Idle Hours	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715614	Braemar	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715617	Wylaway	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715618	Lattice	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715621	The Old Kit Bag	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715622	Munden	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715624	Sandilands	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715626	Hill Side	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715627	Fieldview	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715630	Oasis	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
715634	Fourwinds	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL
761175	Lisfannon	Beach Road, Eccles-on-sea, Lessingham, Norwich, Norfolk.	NR12 0SL

Bush Estate, Eccles-on-sea, Norwich, Norfolk.

012370	Alouette	Abbotts Way, Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712376	Tranquility	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712379	Freaneezy	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712380	Gaytime	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712382	Kingfishers	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712385	Pamela	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712392	St Ives	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712397	Tresco	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712403	Bennebroek	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712404	Reviellie	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
756512	Amberwood	Abbotts Way, Bush Estate, Eccles-on-sea, Norwich, Norfolk.	NR12 0TA
712438	Aingarh	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712473	Bali-Hai	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712476	Dresden	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712481	Sea Urchin	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712484	Dingly Dell	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712493	Endways	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712495	Badgers Set	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712496	Blue Bay	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712504	The Saltings	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712506	Redwing	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF
712498	Cedar Wood	Bush Drive, Eccles-on-sea, Norwich, Norfolk.	NR12 0SF

Church Lane, Eccles-on-sea, Norwich, Norfolk.

712407	Appleby	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712410	Campanella	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712413	Marinville	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712414	Dunes edge	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712417	Majorica	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712421	Sandsend	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712424	Sea Whistle	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712425	Sunnyside	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712426	Sunray	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY
712429	Campana	Church Lane, Eccles-on-sea, Norwich, Norfolk.	NR12 0SY

Crowden Road, Eccles-on-sea, Norwich, Norfolk.

712455	Argus	Crowden Road, Eccles-on-sea, Norwich, Norfolk.	NR12 0SJ
712462	Sea Lowes	Crowden Road, Eccles-on-sea, Norwich, Norfolk.	NR12 0SJ
712463	Sparetyme	Crowden Road, Eccles-on-sea, Norwich, Norfolk.	NR12 0SJ
712468	White Lodge	Crowden Road, Eccles-on-sea, Norwich, Norfolk.	NR12 0SJ
712470	Cliff Royal	Crowden Road, Eccles-on-sea, Norwich, Norfolk.	NR12 0SJ
712472	Zermatt	Crowden Road, Eccles-on-sea, Norwich, Norfolk.	NR12 0SJ
770505	Bung-Ho	Crowden Road, Eccles-on-sea, Norwich, Norfolk.	NR12 0SJ

Hedgehog Walk, Eccles-on-sea, Norwich, Norfolk.

712607	Orkney	Hedgehog Walk, Eccles-on-sea, Norwich, Norfolk.	NR12 0SZ
--------	--------	---	----------

Beach Road, Happisburgh, Norwich, Norfolk.

061348	Forge Cottage	Beach Road, Happisburgh, Norwich, Norfolk.	NR12 0PP
--------	---------------	--	----------

Bush Drive, Happisburgh, Norwich, Norfolk.

724196	Flamingo	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724197	Fourwinds	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724198	Greentiles	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724201	Holidays	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724202	Kirk-Cu-Brae	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724203	Leisure Hours	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724204	Linden	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724205	Puffin	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724206	Samphire	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724208	Sand Castle	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724212	Silver Sand	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724213	Slide Away	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724215	Surf Cottage	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
724219	Windhill	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN
752939	Bruins Rest	Bush Drive, Happisburgh, Norwich, Norfolk.	NR12 0QN

Cart Gap Road, Happisburgh, Norwich, Norfolk

724376	The Bungalow	Cart Gap Road, Happisburgh, Norwich, Norfolk	NR12 0QL
--------	--------------	--	----------

Doggetts Lane, Happisburgh, Norwich, Norfolk

061248	Romany, 5	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724137	10	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724139	14	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724141	O'meara Bungalow	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724143	Eastward Ho, 11	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724144	Pershore, 17	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724147	Seadrift	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL

724148	Sea Edge	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724149	The Brambles, 16	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL
724151	Jeckells Hyde, 8	Doggetts Lane, Happisburgh, Norwich, Norfolk.	NR12 0QL

Wroxham Way, Happisburgh, Norwich, Norfolk

724372	Haleholm, 42	Wroxham Way, Happisburgh, Norwich, Norfolk	NR12 0RX
--------	--------------	--	----------

Hickling Broad, Hickling, Norwich, Norfolk

713184	The Bungalow	Hickling Broad, Hickling, Norwich, Norfolk	NR12 0YW
--------	--------------	--	----------

Vale Road, High Kelling, Holt, Norfolk

060747	Lynton Loft at Lynton	Vale Road, High Kelling, Holt, Norfolk	NR25 6RA
--------	-----------------------	--	----------

Bureside Estate, Horning, Norwich, Norfolk

062453	Bureville & Burevista, 9	Bureside Estate, Horning, Norwich, Norfolk	NR12 8JP
713987	Plot 15	Bureside Estate, Horning, Norwich, Norfolk	NR12 8JP
714003	Plot 1B	Bureside Estate, Horning, Norwich, Norfolk	NR12 8JP

Ferry View Estate, Horning, Norwich, Norfolk

061055	Oakdale	Ferry View Estate, Horning, Norwich, Norfolk	NR12 8PT
062364	Cresta Cottage	Ferry View Estate, Horning, Norwich, Norfolk	NR12 8PT
713848	Waters Edge	Ferry View Estate, Horning, Norwich, Norfolk	NR12 8PT

Horning Reach, Horning, Norwich, Norfolk

714025	Bonnington	Horning Reach, Horning, Norwich, Norfolk	NR12 8JR
714028	Jada	Horning Reach, Horning, Norwich, Norfolk	NR12 8JR
714033	The Birches	Horning Reach, Horning, Norwich, Norfolk	NR12 8JR
714037	The Bungalow	Horning Reach, Horning, Norwich, Norfolk	NR12 8JR

Thurne Dyke, Horning, Norwich, Norfolk.

713919	Churne	Thurne Dyke, Horning, Norwich, Norfolk.	NR12 8QA
713920	Bishops Mill	Thurne Dyke, Horning, Norwich, Norfolk.	NR12 8QA
713922	Thurne Mouth	Thurne Dyke, Horning, Norwich, Norfolk.	NR12 8QA

Brimbelow Road. Hoveton, Norwich, Norfolk

714750	The Patch	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
052371	Bure Banks	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
774664	Willow Cabin	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ

059725	Rosemere	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
059714	Bure Way	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
058865	The Wherry	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
773269	Sunrest	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
057285	Summer Craft	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
014776	Summer Haven	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
014745	Summer Vista	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
014744	Summer Vale	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
774241	Summer Lodge	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
014742	Summerville	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
014730	Morlands	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ
014717	Burecroft	Brimbelow Road. Hoveton, Norwich, Norfolk	NR12 8UJ

Riverbank, Ludham, Great Yarmouth, Norfolk.

060955	Woodbine Cottage	Horse Fen Road, Ludham, Great Yarmouth, Norfolk	NR29 5QG
715988	Tonga	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715989	Swan Haven	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715990	The Willows	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715991	Toorak	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715992	Royston Plot 1D	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715993	Pot Pourri	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715994	Sunflowers	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715996	Summertime Plot 2A	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715997	Fairway	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715998	Plot 2C	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
715999	Bluewaters	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716000	Repps Reach Plot 2E	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716001	Terra Nova	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716002	Cedar Lodge	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716003	Plot 4A	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716004	Rania	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716005	Plot 5B	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716006	Leaside	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716008	Touchwood Plot 5A	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
716385	Toad Hall	Horsefen Road, Ludham, Great Yarmouth, Norfolk	NR29 5QG
754931	Joybelle 1G	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND
760276	Mands	Riverbank, Ludham, Great Yarmouth, Norfolk.	NR29 5ND

Paston Road, Mundesley, Norwich, Norfolk.

060979	8 East Cliff	Paston Road, Mundesley, Norwich, Norfolk.	NR11 8AW
733932	10 East Cliff	Paston Road, Mundesley, Norwich, Norfolk.	NR11 8AW
733934	4 East Cliff	Paston Road, Mundesley, Norwich, Norfolk.	NR11 8AW
733936	6 East Cliff	Paston Road, Mundesley, Norwich, Norfolk.	NR11 8AW
733937	7 East Cliff	Paston Road, Mundesley, Norwich, Norfolk.	NR11 8AW

River Bank, Potter Heigham, Great Yarmouth, Norfolk.

017014	Kalinda, 19	North East Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
017103	Rands (56-56A)	North East Riverbank, Potter Heigham, Great Yarmouth	NR29 5NE

057217	Windy Ridge	North East Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
057220	Mildene	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
057388	Patikipa	North East Riverbank, Potter Heigham, Great Yarmouth	NR29 5NE
058228	The Rosary	North West Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
058378	Willow Creek	North East Riverbank, Potter Heigham, Great Yarmouth	NR29 5NE
058415	Sunnyside	North East Riverbank, Potter Heigham, Great Yarmouth	NR29 5NE
059675	Haven	North West Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
060391	Four Es	North West Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
061826	Woodstock	North West Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
717005	Olken	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717007	Bath Hurst	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717008	Melrose, 85A	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717009	Eveholme	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717013	High's Mill	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717016	Restawhile, Plot 4	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717017	Risedene	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717019	Nine	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717020	Rosemary Cottage	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717021	St Elmo	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717040	Idleway	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717042	Dutch Tutch	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717043	Fishers Haven	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717044	Wee Ben	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717045	Dydle Down, 87 North East	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717046	Eastcote	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717047	Pachelbel, Plot 6	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717048	Little Quay	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717049	River Rest, 8 North West	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717050	Down River	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717051	Crystal Haven	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717052	Burton Garth	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717064	The Sanctuary	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717065	Rand View	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717067	Paddock Wood	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717068	Thurnholm, 32	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
717069	Plot 37	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717071	The Nook 57-58	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717073	Herongate	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717074	Maissonette	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717075	Willow Creek	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717076	Broad View	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717077	Tower View	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717078	Bullrush	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717079	Reedsmere	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717081	Heron Cottage, 70	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717082	Herwinia	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717083	The Fens	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717084	Sunnyside	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717086	Perfick	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717093	Millway, 85C	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717095	Jokers Wild	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717096	Manderley	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717100	Tencholme	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717101	Four Winds	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE

717102	Fresh Fields	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
717106	Ambleside, 86B	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
755550	Rivendell, Plot 79	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759012	Haven	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759643	St Clair	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759644	River Holme	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759645	The Rosary	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
759646	Marsh View	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759786	Primrose	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759787	Silver Ley	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759806	Ellesmere	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
759893	Pastime	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
760184	Le Chalet	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
760231	Mill View	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
760269	23 Riverside	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
760448	Octagon Lodge	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
761608	River View, 27	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
761764	Thurne View, North West	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
762518	Up River, North East	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
762883	Moon River Cottage	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
763336	Calypso, 82	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5NE
764919	Vespers	River Bank, Potter Heigham, Great Yarmouth, Norfolk.	NR29 5ND
766222	Deekside	North West Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
715991	Toorak 1B	North West Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND
717024	The Nest, 89	North East Riverbank, Potter Heigham, Great Yarmouth	NR29 5NE
773123	Ivydene, 30	North West Riverbank, Potter Heigham, Great Yarmouth	NR29 5ND

Clink Lane, Sea Palling, Norwich, Norfolk.

060037	2 Farmside	Clink Lane, Sea Palling, Norwich, Norfolk.	NR12 0UL
717969	Nutshell	Clink Lane, Sea Palling, Norwich, Norfolk.	NR12 0UL
717970	Seaway	Clink Lane, Sea Palling, Norwich, Norfolk.	NR12 0UL
717975	The Retreat	Clink Lane, Sea Palling, Norwich, Norfolk.	NR12 0UL

The Marrams, Sea Palling, Norwich, Norfolk.

061870	Meadow View	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718091	Oriel	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718093	Sea Home	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718094	Linga Longa	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718097	Sunnyside	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718098	Santa Monica	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718100	Kia Ora	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718101	Sandy Lodge	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718103	Tween Whyles	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718105	Sea Breezes	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718106	Timbers	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718107	Vi La Vaer	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718108	Splinters	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718109	Peddlers Peace	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718110	Tramore	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718111	Stanfield	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN

718112	Hillcroft	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718113	Duneside	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718115	Brambledene	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718116	Jandola	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718117	Tiny Tots	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
718121	Cliffside	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
758355	Hazeldene	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN
761287	Venta	The Marrams, Sea Palling, Norwich, Norfolk.	NR12 0UN

Sand Hills, Sea Palling, Norwich, Norfolk.

018035	Primary Guest House at The School	Waxham Road, Sea Palling, Norwich, Norfolk.	NR12 0UP
718062	La Siesta	Waxham Road, Sea Palling, Norwich, Norfolk.	NR12 0UN
718063	Grenut	Sand Hills, Sea Palling, Norwich, Norfolk.	NR12 0UN
718065	Little House	Sand Hills, Sea Palling, Norwich, Norfolk.	NR12 0UN

Moor Road, Sutton, Norwich, Norfolk

720253	Moorlands	Moor Road, Sutton, Norwich, Norfolk	NR12 9QN
--------	-----------	-------------------------------------	----------

Seaview Crescent, Walcott, Norwich, Norfolk.

061806	Blue Moon	Seaview Crescent, Ostend Road, Walcott, Norwich	NR12 0NZ
724604	1	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724605	10	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724606	11	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724607	12	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724609	14	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724610	15	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724611	16	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724614	19	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724616	Sea Breeze, 20	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724618	Sea Breeze, 22	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724619	4	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724620	5	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724622	7	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724623	8	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724625	Calm Seas	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724626	Golden Sands	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL
724627	Sunnyside	Seaview Crescent, Walcott, Norwich, Norfolk.	NR12 0NL

Hill Gap, Waxham, Norwich, Norfolk.

773282	Bide a Wee	Hill Gap, Waxham, Norwich, Norfolk.	NR12 0DY
--------	------------	-------------------------------------	----------

This page is intentionally left blank

North Walsham – High Street Heritage Action Zone Programme

- Summary:** North Norfolk District Council has received an agreement in principle from Historic England, to provide funding to create a High Streets Heritage Action Zone (HSHAZ) in North Walsham. The Council has secured an offer of up to £975,000, with the final amount subject to the successful completion of a Programme Design. The project is expected to commence in April 2020 and will run for four years. This paper broadly outlines the anticipated deliverables of the programme and requests that sufficient match funding is made available to support its delivery.
- Options considered:** The programme requires match funding of at least 50%. Whilst it is anticipated that the programme will draw in private investment, it is anticipated that it is highly unlikely that the scheme could be delivered through private funding alone. It is therefore considered that public funds will be required in order to achieve the ambitions set out within the bid and to capitalise on the potential benefits that this programme could yield.
- Conclusions:** The HSHAZ programme poses the opportunity to make a significant difference in bringing to life the heritage and historic character of North Walsham town centre. The outcome of this is that it will help it to become a thriving economic hub and cultural heart, welcoming to both local residents, the surrounding rural community and visitors.
- Recommendations:** **It is recommended that:**
- 1) Cabinet welcome and support the opportunity that this programme provides to regenerate North Walsham town centre and recommend to Full Council that up to £975,000 be allocated from capital receipts to match fund the programme delivery.**
 - 2) Cabinet resolve to delegate the formulation of the detailed programme to the Head of Economic & Community Development in consultation with the Portfolio Holder for Economic & Career Development and the Portfolio Holder for Culture & Wellbeing, following a process that includes Historic England and local stakeholders.**

3) Cabinet resolve to establish a Cabinet Working Party to support the project development and delivery.

Reasons for Recommendations:

To support the Council in its ambitions to make town centres vibrant places to live and do business.

Cabinet Member(s) Cllr Richard Kershaw	Ward(s) affected: North Walsham Market Cross, North Walsham East, North Walsham West
---	--

Contact Officer, telephone number and email:
Stuart Quick, Economic Growth Manager
stuart.quick@north-norfolk.gov.uk, 01263 516263,

1. Introduction

1.1 In Autumn 2018, the Chancellor announced a new Future High Streets Fund, with £675m allocated to support the renewal and reshaping of town centres and high streets in a way that improves experience, drives growth and ensures future sustainability. As part of that fund, £92m was allocated to Historic England for work to support historic high streets through the HSHAZ programme and a further £3 million from the National Lottery Heritage Fund to support a cultural programme to engage people in the life and history of their high street.

1.2 The HSHAZ programme is a place-based scheme designed to secure lasting improvements to historic high streets and the communities who use them. The ambitions of the fund are to support sustainable economic and cultural growth in and around high streets and to restore and enhance local historic character; making the high street an attractive, engaging and vibrant place for people to live, work and recreate. HSHAZ's set out to achieve this through physical works to buildings, including repair, reinstatement of lost features and conversion to new uses including residential. HSHAZ's also seek to improve shared spaces, creating cultural opportunities through learning about the history of the high street and its importance to local communities.

2. Background

2.1 In March 2019, NNDC, in collaboration with local stakeholders, including Regenerate North Walsham, submitted a bid to the Future High Streets Fund (FHF). At the time, it was considered that North Walsham was a better fit for the fund than other towns within the District.

2.2 The primary focus of the fund was to support towns that were facing 'significant' challenges, to which it could be argued that whilst North Walsham does not necessarily exemplify a model town, its problems are perhaps not nearly as extensive as very many others in a national context. As such, the bid was written with an anticipation that there was a reasonable chance that it would not be successful (as proved to be the case). Nevertheless, it was felt that the future-gazing exercise was of

significant value in itself and the work undertaken would provide a strong foundation for future funding calls. At the time, the anticipated HSHAZ fund was considered a potentially closer fit for some of the ambitions set out within the described vision and that the work carried out as part of the FHF would provide a beneficial head-start position in providing the necessary evidence base required for a bid into the subsequent HSHAZ scheme.

2.3 In May 2019, the High Street Heritage Action Zone scheme was announced. Given the relatively short time window for this call, the applicant town needed to be in position to commence engagement and bid preparation without delay. North Walsham town centre is within a designated Conservation Area and contains many important historic buildings, some of which are in need of repair and improvement, so was an obvious candidate for this initiative. The Council's Market Town Initiative (MTI) had also already created some mobilisation (in terms of stakeholder collaboration/public engagement) and as a result of that it was considered that North Walsham was optimally positioned to be the subject of a strong bid for the fund. The application warranted local ownership with a heavy emphasis on community engagement; North Walsham benefited from having an established local regeneration group (Regenerate North Walsham), which had already undertaken significant community engagement through surveys as part of their MTI preparation. Moreover, a range of other stakeholders were very willing to become engaged in the development and delivery of a heritage oriented scheme in the town and were quick to lend their support.

2.4 In September 2019, the Culture Secretary, Nicky Morgan, announced that sixty-nine towns will benefit from the £95 million heritage boost for high streets. The East of England saw the smallest proportion of funding made available, awarding funds to only seven projects, totalling £7million for the region. Other towns set to benefit from the new scheme will include: Lowestoft, Great Yarmouth, King's Lynn, Swaffham, Bedford and Dunstable. There are presently twenty existing HSHAZ's (including two upcoming ones). Locally, Kings Lynn and North Lowestoft have previously been awarded funding to deliver HSHAZ schemes.

3. HSHAZ Programme Design

3.1 The ambitions of the HSHAZ programmes are for investment in historic high streets to be used as a tool for improving the social, cultural, and economic outcomes of the area. Funding is intended to support both the regeneration of heritage assets and the wider public realm, and the development of community based cultural activities designed to develop high streets as hubs for local cultural, retail and commercial engagement.

3.2 The scheme has three primary objectives:

- Changing the perceptions of heritage and high streets.
- Supporting sustainable economic and cultural growth on and around high streets.
- Restoring and enhancing local historic character.

- 3.3 The NNDC led project group has now been invited to develop a full Programme Design. At this stage the proposed project is no longer in competition with the other applicants and focus can now be applied to the production of a detailed programme design specifying how it is envisaged that the vision described in the EoI will be delivered. This will need to be completed by January 2020. The Programme Design will include detailed information about the HSHAZ scheme content, the deliverables and the timetable for delivery. Historic England will provide advice and work with the project group on the development of the programme.

4. North Walsham Programme Outline

- 4.1 For each scheme, a partnership agreement will be set up between Historic England, the grant applicant and other partner organisations. The lead partner (NNDC) will be delegated with the day-to-day running of the scheme. The lead partner is responsible for ensuring that staff with the necessary qualifications and experience are in place to support the scheme, either as direct employees or on a consultancy basis. Specialist staff are likely to include a conservation-accredited architect or building surveyor. Every HSHAZ is required to have a dedicated FTE project officer to support the programme delivery. Funding for this post is an eligible cost.
- 4.2 Whilst the Programme Design phase will shape the finer details of the project, the submitted bid outlined a wide range of potential initiatives, including:
- Providing new uses to key heritage buildings that are currently vacant or underused;
 - Repairing and restoring historic buildings;
 - Enhancing important areas of public realm and improving their accessibility and attractiveness, including addressing vehicular and pedestrian conflicts;
 - Developing a programme of cultural events, including outdoor theatre at various sites around the town, in collaboration with local theatre and community groups;
 - Supporting the Heritage Group in collecting artifacts and local stories and archiving and presenting its collections
 - Celebrating the outstanding local architecture through interpretative installations, signposted routes and architectural tours.
- 4.3 A very substantial and visible outcome of the scheme will be townscape improvements to the public realm of the Market Place and connecting gateways. Ideas for the townscape elements of the submitted Expression of Interest were informed by a formative 'Place-Making' study commissioned by Norfolk County Council (NCC) as part of its Norfolk Market Town Network Improvements strategy, for which NCC has established a budget through its capital programme to support the delivery of suitable projects. Ideas likely to come out of the study will

inevitably include a number of potential options for remodeling circulation within the town and resolving conflicts between different modes of transport. This work will be an important evidence base that should help inform the development of key aspects of the HAZ programme design, provide a head start to its implementation and may be a timely additional source of match funding; hence it would be beneficial to involve NCC in the HAZ programme design and to partner with them in its eventual delivery.

5. Cultural Programme

5.1 Alongside the capital regeneration element, each HSHAZ must embed a Cultural Programme. This programme is currently being developed by Historic England in partnership with National Lottery Heritage Fund and Arts Council England. HSHAZ project groups are not expected to design the Cultural Programme themselves. However, it is expected that every HSHAZ will link into and support this work. The objective of the cultural elements will be to excite and engage the public; inspiring them to see the high street with fresh eyes, directly supporting the investment objectives of HSHAZs. Delivery of the Cultural Programme will generally be by local arts and culture based groups and organisations. The purpose of the Cultural Programme is:

- to revitalise high streets through cultural programmes, bringing more people and a wider range of people, and new activity, to the heart of communities, and raising aspirations;
- to support greater use of high streets and increase dwell time;
- to support people and places to thrive through cultural engagement, creating greater pride, sense of community and wellbeing;
- to support local organisations, communities and stakeholders to sustain the benefits of the programme in the future.

6. Conclusion

6.1 It is well established that there is a clear and direct relationship between town centre prosperity and the quality of its public realm. The proposals put forward in the HAZ Expression of Interest were developed through active engagement and consultation with local stakeholders. The ambitions laid out are designed to enable sustainable changes to the fabric of the town which will facilitate grass-roots, community-led growth and economic development. Initiatives to develop and revitalise North Walsham to-date (stretching back some 20 years or more) have failed to tap into the resource offered by the active local community. Nor have they previously sought to capitalise on the town's historic assets and cultural heritage. Fresh thinking and innovation will address these significant challenges and deliver the transformational change needed to secure the future role and full potential of the town and, in turn, improve the town's own potential to help solve deep-seated but often masked inequalities within the wider area. It is anticipated that the North Walsham HSHAZ programme will be supported and welcomed as an

opportunity to achieve game-changing benefits to not only the local community but also its wider hinterland.

7 Implications and Risks

7.1 There are presently no identified legal implications directly resulting from the recommendation or options considered in this report.

8 Financial Implications and Risks

8.1 It is anticipated that elements of the programme will require private investment as match funding, to which this scheme is likely to be attractive. This would particularly apply, for example, where it could be deemed that building improvements would bring financial benefits to those holding property interests. It should be noted, however, that such improvements would only be proposed where it is clear that the work matches the objectives of the scheme and is in the wider public interest. This will be determined and managed through rigid governance and programme controls.

8.2 Other elements of the programme will require match funding from NNDC (and/or other public sector sources where appropriate). Cabinet is therefore requested to allocate a sufficient sum from capital receipts to meet the maximum potential match funding requirement of the resultant programme.

8.3 There will inevitably be a significant resource requirement from existing NNDC staff (in addition to the specific increased project staff resource that the funding will support). There may also be a need for staff and volunteer time to come from partner organisations. This will be fully accounted for in the development of the programme design.

9 Sustainability

9.1 There are no identified adverse sustainability implications directly resulting from the recommendation or options considered in this report. The resultant scheme will reinforce the role of the town centre as a local service centre and hopefully thus reduce the journey time of its customers and visitors. Restoring and improving heritage assets will help secure their long-term future and the cultural programme will engender greater the civic pride and provide opportunities to improve the wellbeing of the local population.

10 Equality and Diversity

10.1 There are no identified equality and diversity implications directly resulting from the recommendations or options considered in this report.

11 Section 17 Crime and Disorder considerations

11.1 There are no identified Crime and Disorder implications directly resulting from the recommendations or options considered in this report.