

NNDC Planning Search Help

You can find details of planning applications from 1974, scanned decision notices from 1988, and plans and accompanying documents for applications registered from 1st August 2005.

You can view skeleton details of enforcement cases where an enforcement notice has been issued, and some notices are available online.

Search Hints

Wild Cards

You can use % as a wild card if you don't know all the characters.

We don't advise searching by postcode as historic records don't often have a postcode.

Simple Search

Click the button to select whether you are searching for planning applications, appeals or enforcements.

Do not search using the old style reference e.g. PLA/20051234 here, use the Advanced Search, alternate reference for that.

Advanced Search

Click the Advanced tab

Then choose one of 'Applications' 'Appeals' or 'Enforcement'

Alternative Reference

is the old style reference like PLA/19992345

or the planning portal reference PP-NNNNNNNN

For Enforcement cases the old style reference is of the form 01/083/DEV6/99/007.

Mapping

The Map Search is not available with this release of the search software, but we do hope to provide some form of mapping next year.

In the results

Comments () - Summary of Responses

For cases received prior to May 2012 the results displayed are not a true record of the paper file of the application. For applications received before the 29th October 2009 the summary of responses numbers will usually be zero.

Comments - Making a Comment online

You can make a comment during the consultation period but you must be **logged in**. Note that your submission details do **NOT IMMEDIATELY** appear on the website - this can take two or more days after you make a comment. Your address and comment WILL appear online.

You will need to type your comment fairly quickly as the system can time out and it sometimes loses the comment. You could type your comment into a word processor on your PC and then copy and paste into the online comment box. Don't use fancy formatting in the comment as this will be lost when the comment is displayed online.

Consultee Comments

For consultations prior to October 2013 Consultees are likely to show as not having responded, even though they have.

Constraints Tab

For applications registered before 29th October 2009, the constraints codes do not translate into text.

Consultation expiry date is 21 days after the latest of the Site Notice Date and Press date.

'Decided' applications

To find out whether the application has been refused or approved, look under the Details tab, then choose Further Information under Decision.

Decision Level

Members - Decision will be made by the relevant Development Control Committee.

Delegated - Decision will be made by a Planning Officer.

Decision notices

For copies of decision notices prior to 1988, please write to the Planning Department at the Council Offices, Holt Road, Cromer, Norfolk NR27 9EN or e-mail your request, including the planning application reference, to planning@north-norfolk.gov.uk

Documents

Application documents, may not appear on the website until two or more working days after the case appears.

Drawings / Plans

Images of most scaled drawings **received since the 1st May 2010** may be **measured** using Adobe Reader extensions, but you may need to set Adobe Reader on your PC so that you view the drawing through that and not the browser.