


Gunthorpe – Briningham


Property Affected:

The Barn, Boundary Farm, Swanton Road, Gunthorpe, NR24 2NS

Proposal:

Move the boundary line so it continues along the track to the south of Boundary Farm until it reaches the existing boundary line running north along Swanton Road. The Property currently sits within Gunthorpe Parish for Council Tax but would need moving from Briningham in respect of the Electoral Register.

Brinton – (Holt Road, Brinton, NR24 2DZ)


Properties Affected:

Grove House; Milestone House; Oak Tree House; Old Diary House; Tilham

Proposal:

Move the boundary line to the eastern boundary of each property so all of the property footprint falls within Brinton Parish. This change is purely to correct an anomaly and doesn't impact any property in any way.

East Runton – Cromer


Properties Affected:

69 Sandy Lane, Cromer, NR27 9JT


4 Bittern Rise, Cromer

5 Bittern Rise, Cromer

Proposal:

Currently these properties fall within East Runton parish for Council Tax and the Electoral Register. The Review would move them into Cromer Town for Council Tax purposes and into the Cromer Town West Ward in respect of the Electoral Register. This would create equality with the other properties on their street and correct this boundary anomaly.

Felbrigg – Cromer – Roughton


Properties Affected:

Fellside Farm, Metton Road, Cromer, NR27 9JH

The Hayloft, Fellside Farm, Metton Road, Cromer, NR27 9JH


Proposal:

Currently these properties fall within Roughton parish for Council Tax and the Electoral Register. The Review would move them into Felbrigg parish for Council Tax purposes and in respect of the Electoral Register.

The Parish precept would increase from £33.43 to £53.35 in respect of Fellside Farm and in respect of The Hayloft.

This proposal would have a minor affect in terms of governance in that there would be a change of Parish Council, however the District Ward and the County Division would remain unchanged.


Sidestrand – Trimingham


Proposal:

To amend historical plotting anomalies at both Pond Farm House and the three properties at Bizewell Farm and there is no effect on the three properties in terms of Council Tax or governance as a result of these changes.

Upper Sheringham – Sheringham South


Properties Affected:


New Development of 52 homes at Holway Road, Sheringham

Proposal:

The development site for this property currently falls within the neighbouring Parish of Upper Sheringham. This review proposes to move the boundary line which currently runs along the Butts Lane footpath to Holway Road so it moves south on the northwest corner of the development and runs south along the development site before moving eastward along the development until it reaches Holway Road where it will continue south along the existing boundary line.

Those who will occupy homes on this development will identify as Sheringham residents in terms of schooling, medical services and retail. Furthermore they are on the doorstep of the designated Polling Station situated at the Sheringham Community Centre.

Sculthorpe – Fakenham


Properties Affected:

1 – 55 Sandy Lane, Fakenham
1 – 16 Sculthorpe Eastgate, Fakenham, NR21 9EU
Barley End, Sculthorpe Eastgate, Fakenham
Windy Ridge, Sculthorpe Eastgate, Fakenham

NB: A full breakdown of each affected property and the Council Tax implications of moving this boundary is attached

Proposals:

The boundary line currently crosses the A148 Fakenham Bypass, moving southwards down Toll Bar/Seppings Road before continuing down Sandy Lane and joining the A1065.


This review proposes the movement of the boundary so that rather than cross the A148 it runs along it towards the roundabout before continuing along the A1065 until it joins the existing boundary line further along this road.

This will mean the properties on the west side of Sandy Lane and the properties on Sculthorpe Eastgate will be moved from Sculthorpe Parish to Fakenham South.

The current boundary between Fakenham North and South will continue along the Creak Road until it meets the new boundary line at the roundabout.

This will have implications in terms of Council Tax where their precepts will increase and also their governance from being moved from Sculthorpe Parish to the Fakenham South Ward at Parish level, from the Walsingham Ward to Lancaster South Ward at District Council Level and to Fakenham Division from the Wells Division at County Council level.

West Raynham – Helhoughton (1)


Properties Affected:

9 -76 Barsham Close, West Raynham
77 – 94 & 121 – 130 Blickling Street, West Raynham
1 – 8 Felbrigg Walk, West Raynham
27 – 38 & 115 - 120 Holkham Green, West Raynham
39 – 58 Oxburgh Square, West Raynham
95 – 102 Raynham Way, West Raynham
103 – 114 Sandringham Crescent, West Raynham

Massingham Road, West Raynham:
The Bungalow; Dursley; The Old Stores; West Raynham Auto Clinic,


NB: A full breakdown of each affected property and the Council Tax implications of moving this boundary is attached

Proposal:

This Review seeks to bring all properties who identify with the former RAF West Raynham site together within the same parish. Currently the boundary line splits the properties on the former base so it is proposed that the boundary line is move to the north so it runs along the track from the District boundary at the former Sewage works and continues along the hedgerow behind the former base and the properties on Barsham Close and Blickling Street

There will be a decrease in the Parish precept for the individual properties concerned and in terms of governance electors will have a change of polling station from Helhoughton Village Hall to Raynham Village Hall but in terms of warding arrangements, they will remain the same.

West Raynham – Helhoughton (2)


Properties Affected:

West Raynham Solar Farm

Proposal:

Currently the boundary cuts across the site of the Solar Farm. This review seeks to tidy this boundary so the entire Solar Farm site sits within West Raynham Parish by running the boundary northwards along the western side of the farm until it meets Paxfield Road. From here the Boundary would run eastwards along Paxfield road across the road until it joins with the existing Helhoughton Boundary.

Northrepps – Cromer


Properties Affected:

1 – 50 Christophers Close, Northrepps, Cromer, NR27 0GA

1 – 3 Finch Close, Cromer, NR27 0QD

1 – 4 Nightingale Close, Cromer, NR27 0QE

Holmwood, Birch Wood, Maple Wood, Sandel Wood, The Dairy, Briar Hill, Oakwood, Hillcrest, Drum-na-cairn, Rosehill, The Haven, Meadow Brown, Crimond, The Long Barn, The Back Barn, The Stable at Sunnyside, The Farmhouse at Sunnyside, Norwich Road, Pine Wood, Norwich Road, Cromer, NR27 0HG

1 – 5 Bridge Terrace, Cromer, NR27 0HF

Grantley House, The Lawns, Janbry, Mellers, Rimington, Turning Point, Woodview, Suncroft, Sunny Ridge, Westview, Hilltop, Thanet, Dalnamara, Dolgoch, Croftnest, Farleighs, Kenvia, Malmar, Pooneils Corner, Norwich Road, NR27 0HF

22 – 33 Ridgeway, Cromer, NR27 0HS

7-12, 14-23, The Poplars, Fairmead, Ktima, Norjen, Peaceholm, Stevens Road

NDR Roadkill Customs & Café, Jaymic Ltd, Systems, Workshop & Storage, Rooweld Engineering, Communications Centre (Orange Nrf)


Proposal:

To change the southern boundary of the Cromer Town South Ward to run behind the properties on Burnt Hills up to the railway line where it will run south-eastwards until it reaches the southernmost point of the Christophers Close estate where it will cross the railway line to run north along the boundaries to the rear of the properties on Christophers Close before continuing along the western boundary of Gurney's Wood until it joins the existing boundary with the Suffield Park Ward.

Please see the supporting spreadsheet for a breakdown of the Council Tax implications to each property and also Cromer Town Council and Northrepps Parish Council.

In terms of governance in addition to a change of Parish Council, each of the domestic properties would move from the Poppyland Ward to the Cromer Ward on the District Council and from the Mundesley County Division to the Cromer County Division.

Blakeney – Wiveton


Properties Affected:

Monks Orchard, Friary Farm, Cley Road;

NNDR

The National Trust at Friary Farm;

1 Friary Farm Cottage, Cley Road;

Friary Farm Caravan Park, Cley Road,

Blakeney Lodge, Cley Road, Blakeney

Proposal:

To consolidate the properties and businesses established at Friary Farm into the Blakeney Parish.

Access to each is down the track off Cley Road which falls in Blakeney Parish so this change to the boundary brings this whole site together.

Gt. Walsingham – Lt. Walsingham


Properties Affected:

Vicarage Cottage, Scarborough Road, Walsingham, NR22 6DS


1 & 3-10 The Old Vicarage, Scarborough Road, Walsingham, NR22 6DF

Proposal:

To bring the above property in line with the neighbouring properties at The Old Vicarage to fall within the Polling District of Little Walsingham.

The current boundary appears to include the properties at The Old Vicarage which although they do appear to fall within Little Walsingham they are currently paying Council Tax and on the electoral register in Great Walsingham so this review seeks to remedy this to ensure all are within Little Walsingham going forward.

Barsham – Fakenham North


Properties Affected:
None

Proposal:

This Review seeks to tidy the boundary at Waterhouse Farm Cottages by running the boundary line along the track towards Waterhouse Farm rather than across the field between them.

This change is purely to correct an anomaly and doesn't impact any property in any way.

Binham – Hindringham


Properties Affected:

Foxburrow Farm, Binham Road, Hindringham, NR21 0DH

Annexe At, Foxburrow Farm, Binham Road, Hindringham, NR21 0DH

The Bungalow, Foxburrow Farm, Binham Road, Hindringham, NR21 0DH

Proposal:

This Review seeks to tidy the boundary at Foxburrow Farm Cottages by running the boundary line to the rear of The Bungalow and The Annexe at Foxburrow Farm and then eastwards along the drain until it meets the boundary with Field Dalling.

This change would bring The Bungalow at Foxburrow Farm into the Hindringham Parish in terms of Council Tax as it currently falls within Binham. All three are currently on the Electoral Register within the Hindringham Parish so there is no change in terms of Governance.

Gresham – Sustead


Properties Affected:

3,4,5 Sustead Lane Cottages, Sustead Lane, Sustead, NR11 8RR

Proposal:

This Review seeks to tidy the boundary at Sustead Lane Cottages by running the boundary line to the north of properties rather than it running through them.

This change is purely to correct an anomaly and doesn't impact any property in any way.

Aldborough – Alby


Properties Affected:

1 Aldborough Mill, Mill Lane, Aldborough, NR11 7NS

Proposal:

This Review seeks to tidy the boundary between Aldborough and Alby by running the boundary line along the stream to the south of the property up to the point it meets the existing boundary the boundary line.

The property affected would be moved from Alby Parish to Aldborough Parish so there is a modest change in terms of Council Tax precept and also a governance change to Aldborough Parish Council however both District Ward and County Divisions would remain unchanged.

East and West Beckham


Properties Affected:

9 – 12 Church Road, West Beckham

Proposal:

Currently within boundary between West and East Beckham runs through the gardens of 9, 10 and 11 Church Road West Beckham and through the dwelling at number 12 Church Road. This review seeks to address this anomaly by continuing south down the existing boundary until it meets Church Road at the corner of Number 9 Church Road before heading eastwards along Church Road along its current path.

The further anomaly further along Church Road can be addressed by moving the boundary where it moves away from Church Road into the copse back onto the road until it joins up with the existing boundary before it starts moving south.

This proposal would bring about no change to the affected properties in terms of Council Tax or governance.