

Hornsea Project Three  
Offshore Wind Farm


## Hornsea Project Three Offshore Wind Farm

Preliminary Environmental Information Report:  
Annex 5.4 – Screening Assessment – Onshore HVDC Converter/HVAC Substation

Date: July 2017

**Environmental Impact Assessment**  
**Preliminary Environmental Information Report**

**Volume 6**

**Annex 5.4 – Screening Assessment – Onshore HVDC Converter/HVAC Substation**

Report Number: P6.6.5.4

Version: Final

Date: July 2017

This report is also downloadable from the Hornsea Project Three offshore wind farm website at:  
[www.dongenergy.co.uk/hornsea-project-three-development](http://www.dongenergy.co.uk/hornsea-project-three-development)

DONG Energy Power (UK) Ltd.

5 Howick Place,

London, SW1P 1WG

© DONG Energy Power (UK) Ltd. 2017. All rights reserved

Front cover picture: Kite surfer near one of DONG Energy's UK offshore wind farms © DONG Energy Hornsea Project Three (UK) Ltd., 2016.

**Liability**

This report has been prepared by RPS, with all reasonable skill, care and diligence within the terms of their contracts with DONG Energy Power (UK) Ltd.

## Table of Contents

1. Screening Assessment – Onshore HVDC Converter/HVAC Substation.....	1
1.1 Introduction.....	1

## List of Tables

Table 1.1: Scheduled Monuments Screening Assessment. ....	2
Table 1.2: Listed Buildings Screening Assessment. ....	3
Table 1.3: Registered Parks and Gardens Screening Assessment.....	25
Table 1.4: Conservation Area Screening Assessment. ....	25

## List of Figures

Figure 1: Listed buildings, registered parks and gardens and scheduled monuments within 10 km buffer of the onshore HVDC converter/HVAC substation. ....	28
--	----

## Summary

This annex provides a screening assessment of designated heritage assets of the highest significance (Grade I and II\* listed buildings and Scheduled Monuments) within a 10 km radius of the onshore HVDC converter/HVAC substation and other heritage assets (Grade II listed buildings and Conservation Area) within a 5 km radius, to determine whether they might be potentially affected by the development. Where it is concluded there is a potential for significant effects, the potential effects on those assets has been assessed in volume 6, chapter 5: Historic Environment.

## Acronyms

Acronym	Description
LVIA	Landscape and Visual Impact Assessment
ZTV	Zone of Theoretical Visibility

## Units

Unit	Description
km	Kilometre (length)

Unit	Description
m	Metre (length)

# 1. Screening Assessment – Onshore HVDC Converter/HVAC Substation

## 1.1 Introduction

- 1.1.1.1 The tables below provide the screening assessment based primarily on information on designated assets obtained to inform the Hornsea Three onshore baseline.
- 1.1.1.2 Potential temporary and permanent impacts on the setting of designated heritage assets of the highest significance (Grade I and II\* listed buildings and Scheduled Monuments) are assessed within a 10 km radius of the onshore HVDC converter/HVAC substation presented in section 5.3 of volume 3, chapter 5: Historic Environment. In addition, potential temporary and permanent impacts on the setting of other designated heritage assets (e.g. Grade II listed buildings and Conservation Areas) are assessed within a 5 km radius of the onshore HVDC converter/HVAC substation.
- 1.1.1.3 In the first instance this screening assessment has been undertaken in order further to understand those assets where it was unlikely that significant effects would be created by Hornsea Three. The screening assessment used a Zone of Theoretical Visibility (ZTV), similar to that generated for the Landscape and Visual Impact Assessment (LVIA). The ZTV used for this assessment models terrain and land-cover, the latter using indicative heights. These heights are 12 m for woodland and 9 m for buildings. The methodology for the ZTV process is set out in appendix B of volume 6, annex 4.1: Landscape and Visual Assessment Methodology.
- 1.1.1.4 Those assets located entirely outside the ZTV have been screened out as have those where distance, orientation (where appropriate) and the small areas of those large assets lying within the ZTV indicate that there would be no significant effects created by Hornsea Three. In addition, those designated assets located within the built development of Norwich have been screened out. Significant effects on them are unlikely on the basis that their setting is formed very largely or entirely by the landscape and built environment of Norwich.
- 1.1.1.5 Figure 1 at the end of this document shows the locations of the assets listed in Table 1.1 to Table 1.4 below.

Table 1.1: Scheduled Monuments Screening Assessment.

List Entry Number	Name	Notes
1002885	Newton Flotman Bridge	Outside ZTV - no further assessment
1002887	Sites discovered by air photography at Markshall	Further assessed in chapter
1002888	Two round barrows near Norwich Lodge, Ketteringham Hall	Further assessed in chapter
1002895	Remains of St Leonard's Priory	Within the built Development of Norwich - no further assessment
1002896	St Bartholomew's Church, Heigham	Outside ZTV - no further assessment
1003150	Old Assembly Rooms and the remains of St Mary's College	Within the built Development of Norwich - no further assessment
1003151	Gate of Bridewell, part of No 6 St Andrew's Hill	Outside ZTV - no further assessment
1003153	Erpingham Gate	Outside ZTV - no further assessment
1003163	Anglo-Saxon cemetery	Further assessed in chapter
1003172	Site of St William's Chapel	Within the built Development of Norwich - no further assessment
1003620	Arminghall, sites discovered by air photographs	Further assessed in chapter
1003904	Remains of Bowthorpe Church	Within the built development of Bowthorpe - no views - no further assessment
1003911	Norman House, St Martin-at-Palace Plain	Outside ZTV - no further assessment
1003926	Bawburgh Bridge	Outside ZTV - no further assessment
1003945	19-21 Bedford Street, medieval undercroft	Outside ZTV - no further assessment
1003953	Anglo-Saxon cemetery SW of Markshall Farm	Significant screening from vegetation. Further Assessed in chapter
1003954	Roman sites outside town walls	Further assessed in chapter
1003976	Two garden houses near the Hall	Outside ZTV - no further assessment
1003977	Two tumuli in Big Wood	In woodland - no views - no further assessment
1003981	Cringleford Bridge	Screening from vegetation and buildings at Cringleford removing any views - no further assessment
1003984	Camp in village	Largely screened by planting and there would be few if any views - no further assessment
1003985	'Woodhenge', Arminghall	Further assessed in chapter
1003991	Market cross	Outside ZTV - no further assessment
1003992	Wymondham Abbey	Outside ZTV - no further assessment
1003993	Moot Hill	Outside ZTV - no further assessment
1003999	Drayton Lodge	Screened by woodland - no views - no further assessment
1004023	City walls and towers	Within the built Development of Norwich - no further assessment
1004024	Curat's House, Haymarket	Outside ZTV - no further assessment
1004025	St Lawrence's Well, Lower Westick Street	Outside ZTV - no further assessment

List Entry Number	Name	Notes
1004026	Old Charnel House, The Close	Outside ZTV - no further assessment
1004027	Watergate, The Close	Outside ZTV - no further assessment
1004028	St Ethelbert Gate	Outside ZTV - no further assessment
1004029	Bishop's Palace gate	Outside ZTV - no further assessment
1004030	Bishop Salmon's porch	Outside ZTV - no further assessment
1004031	Carrow Priory (ruined portions)	Within the built Development of Norwich - no further assessment
1004032	Two tumuli, Eaton Heath	On the golf course - screened by planting - no views - no further assessment
1004053	The Dominican Friary (Blackfriars) Norwich: Becket's Chapel, Chapter House, North Range, standing remains in the East Garth, and buried remains	Outside ZTV - no further assessment
1004054	Norwich Castle	Within the built Development of Norwich - no further assessment
1004056	Bishop Bridge	Outside ZTV - no further assessment
1014780	Blockhouse known as the Cow Tower	Outside ZTV - no further assessment
1018177	Remains of medieval settlement 380 m south of Park Farm	Screening from vegetation and buildings at Arminghall and there would be few if any views - no further assessment
1018178	Remains of Bixley Hall and associated garden water features	Largely screened by woodland at Bixleybottom Plantation and there would be few if any views - no further assessment
1018179	Remains of medieval settlement 400 m east of Church Farm, Arminghall	Screening from vegetation and buildings at Arminghall and there would be few if any views - no further assessment
1018180	Moated site at the Manor House, Arminghall	Screening from vegetation primarily at Arminghall Wood, removing any views - no further assessment
1018303	Wayside cross at the junction of Boundary Road and Drayton High Road	Within the built Development of Norwich - no further assessment
1018304	Cross in St Mary's churchyard	Outside ZTV - no further assessment
1021463	Venta Icenorum: Roman town and associated prehistoric and medieval remains	Significant screening, but further assessed in chapter
1427470	Former Norwich Second World War IN-Station	Within the built Development of Norwich - no further assessment

Table 1.2: Listed Buildings Screening Assessment.

List Entry Number/Name	Grade	Notes
<b>Grade I Listed Buildings within 10 km of onshore HVDC converter/HVAC substation</b>		
1050328 - Church Of St Maragret	I	Outside ZTV - no further assessment
1050444 - Church Of St Andrew	I	Further assessed in Chapter
1050466 - Church Of All Saints	I	Outside ZTV - no further assessment
1050639 - Church Of St Mary	I	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1050651 - Church Of All Saints	I	Further assessed in Chapter
1050688 - Church Of All Saints	I	Further assessed in Chapter
1050695 - Church Of St Nicholas	I	Further assessed in Chapter
1050699 - Rainthorpe Hall Including Garden Wall With Gate And Gate Piers	I	Outside ZTV - no further assessment
1050778 - Church Of St Mary And St Walstan	I	Outside ZTV - no further assessment
1051209 - Church Of St Etheldreda	I	Outside ZTV - no further assessment
1051236 - The Old Barge	I	Outside ZTV - no further assessment
1051274 - Church Of St Simon And St Jude	I	Outside ZTV - no further assessment
1051279 - St Edmunds Church	I	Outside ZTV - no further assessment
1051282 - Church Of St Clement	I	Outside ZTV - no further assessment
1051299 - Roman Catholic Cathedral Of St John The Baptist	I	Within the built Development of Norwich - no further assessment
1051314 - 69, The Close	I	Outside ZTV - no further assessment
1051315 - Canary Chapel	I	Outside ZTV - no further assessment
1051328 - Bishop's Gate	I	Outside ZTV - no further assessment
1051330 - The Cathedral Of The Holy And Undivided Trinity	I	Outside ZTV - no further assessment
1051367 - Church Of St Helen	I	Outside ZTV - no further assessment
1051368 - Part Of The Former Master's House At The Great Hospital	I	Outside ZTV - no further assessment
1051797 - All Saints Church	I	Outside ZTV - no further assessment
1051798 - St James' Works, Jarrold's Printing Works	I	Outside ZTV - no further assessment
1051809 - Church Of St George	I	Outside ZTV - no further assessment
1051836 - The Assembly Rooms	I	Within the built Development of Norwich - no further assessment
1051844 - Churchman House	I	Outside ZTV - no further assessment
1051852 - Church Of St Julian	I	Outside ZTV - no further assessment
1051867 - Remains Of St Benedict's Church	I	Outside ZTV - no further assessment
1051876 - Church Of St Giles	I	Outside ZTV - no further assessment
1051880 - Church Of St Michael At Plea	I	Outside ZTV - no further assessment
1051891 - Church Of St Andrew	I	Outside ZTV - no further assessment
1051896 - Church Of St Augustine	I	Outside ZTV - no further assessment
1051898 - St Margaret's Church	I	Outside ZTV - no further assessment
1051918 - Church Of St Mary The Less	I	Outside ZTV - no further assessment
1051920 - Church Of St Stephen	I	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1051925 - Church Of St Martin At Oak	I	Outside ZTV - no further assessment
1152304 - Church Of St Peter And St Paul	I	Outside ZTV - no further assessment
1169361 - Church Of St John The Baptist	I	Outside ZTV - no further assessment
1170251 - Church Of All Saints	I	Further assessed in Chapter
1170485 - Kirstead Hall	I	Outside ZTV - no further assessment
1178820 - Church Of All Saints	I	Outside ZTV - no further assessment
1179227 - Church Of St Margaret	I	Outside ZTV - no further assessment
1187384 - The Guildhall	I	Outside ZTV - no further assessment
1196678 - Market Cross	I	Outside ZTV - no further assessment
1205544 - Part Of The Former Master's House At The Great Hospital	I	Outside ZTV - no further assessment
1205562 - Former Chaplain's House At The Great Hospital	I	Outside ZTV - no further assessment
1205742 - Carrow Abbey	I	Outside ZTV - no further assessment
1206324 - St Ethelbert's Gate	I	Outside ZTV - no further assessment
1206422 - The Deanery, Priors Hall And Adjoining Boundary Wall To South West	I	Outside ZTV - no further assessment
1206438 - 70, The Close	I	Outside ZTV - no further assessment
1206474 - Old Meeting House	I	Outside ZTV - no further assessment
1206500 - Church Of St George	I	Outside ZTV - no further assessment
1210298 - St Gregory's Church	I	Outside ZTV - no further assessment
1210490 - Church Of St Peter Mancroft	I	Outside ZTV - no further assessment
1210553 - Norwich Union Offices	I	Outside ZTV - no further assessment
1217907 - Music House	I	Outside ZTV - no further assessment
1220104 - St Peter Hungate Museum	I	Outside ZTV - no further assessment
1220456 - Former Dominican Friary (Blackfriars) Norwich: St Andrew's Hall And Blackfriars' Hall, The Crypt, The South Range, The East Garth And East Cloister Walk, The West Garth, And West Boundary Wall	I	Outside ZTV - no further assessment
1220477 - Cinema City	I	Outside ZTV - no further assessment
1220682 - Premises Arts Centre	I	Outside ZTV - no further assessment
1280532 - Bridewell Museum	I	Outside ZTV - no further assessment
1280660 - Cloisters Including West Wall Of Former Chapter House (?) At The Great Hospital	I	Outside ZTV - no further assessment
1280767 - Church Of St John De Sepulchre	I	Within the built Development of Norwich - no further assessment
1290337 - Church Of St John Baptist	I	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1297495 - County Library	I	Outside ZTV - no further assessment
1302231 - Church Of St Mary	I	Further assessed in Chapter
1304267 - Church Of St Michael	I	Further assessed in Chapter
1304783 - The Hall	I	Further assessed in Chapter
1305980 - Church Of St Edmund	I	Outside ZTV - no further assessment
1306126 - Church Of St Nicholas	I	Further assessed in Chapter
1372459 - Church Of St Lawrence	I	Outside ZTV - no further assessment
1372474 - Church Of St Michael Coslany	I	Outside ZTV - no further assessment
1372509 - Church Of St John The Baptist	I	Outside ZTV - no further assessment
1372511 - Church Of St Martin At Palace	I	Outside ZTV - no further assessment
1372513 - Church Of St Mary	I	Outside ZTV - no further assessment
1372521 - Former Church Of St James	I	Outside ZTV - no further assessment
1372724 - Norwich Castle	I	Within the built Development of Norwich - no further assessment
1372739 - Refectory And Part Of Former Master's House At The Great Hospital	I	Outside ZTV - no further assessment
1372755 - Strangers Hall Museum	I	Outside ZTV - no further assessment
1372759 - Bishop's Palace	I	Outside ZTV - no further assessment
1372778 - Church Of St Mary	I	Outside ZTV - no further assessment
1372788 - Erpingham Gate	I	Outside ZTV - no further assessment
1372808 - Church Of St Peter Parmentergate	I	Outside ZTV - no further assessment
1372838 - Former Church Of St Saviour	I	Outside ZTV - no further assessment
1372986 - Parish Church Of St Mary And St Margaret	I	Outside ZTV - no further assessment
1373174 - Church Of St Andrew	I	Outside ZTV - no further assessment
1373411 - Church Of St Mary	I	Further assessed in Chapter
<b>Grade II* Listed Buildings within 10 km of onshore HVDC converter/HVAC substation</b>		
1025094 - 11-15, Fye Bridge Street	II*	Outside ZTV - no further assessment
1050433 - Church Of St Remigius	II*	Further assessed in Chapter
1050437 - Church Of The Holy Cross	II*	Further assessed in Chapter
1050438 - Church Of St Mary	II*	Outside ZTV - no further assessment
1050456 - Church Of St Andrew	II*	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1050458 - Holverston Hall	II*	Outside ZTV - no further assessment
1050460 - Remains Of Church Of St Mary	II*	Outside ZTV - no further assessment
1050487 - Church Of St Wandregelius	II*	Outside ZTV - no further assessment
1050489 - Church Of St Peter	II*	Outside ZTV - no further assessment
1050515 - Gowthorpe Manor House	II*	Further assessed in Chapter
1050541 - Church Of St Mary And All Saints	II*	Outside ZTV - no further assessment
1050556 - Church Of St Mary	II*	Further assessed in Chapter
1050563 - The Old Hall	II*	Further assessed in Chapter
1050565 - Cringleford Bridge	II*	Further assessed in Chapter
1050642 - Church Of St Mary	II*	Outside ZTV - no further assessment
1050644 - Church Of All Saints	II*	Further assessed in Chapter
1050646 - Grove Farmhouse Formerly Creasey's Grove Farmhouse	II*	Further assessed in Chapter
1050649 - The Dukes Head	II*	Further assessed in Chapter
1050665 - Old Hall	II*	Outside ZTV - no further assessment
1050666 - Church Of St Mary The Virgin	II*	Outside ZTV - no further assessment
1050667 - The Old Rectory	II*	Outside ZTV - no further assessment
1050692 - Mergate Hall	II*	Further assessed in Chapter
1050698 - Flordon Hall	II*	Outside ZTV - no further assessment
1050704 - Church Of St Mary The Virgin	II*	Outside ZTV - no further assessment
1050707 - Dairy Farmhouse Barn	II*	Outside ZTV - no further assessment
1050729 - Quaker Farmhouse	II*	Outside ZTV - no further assessment
1050731 - Church Of All Saints	II*	Further assessed in Chapter
1050732 - Remains Of Church Of St Mary	II*	Further assessed in Chapter
1050754 - Church Of St. Andrew	II*	Outside ZTV - no further assessment
1050779 - Church Farmhouse	II*	Outside ZTV - no further assessment
1050783 - The Hermit's House	II*	Outside ZTV - no further assessment
1051120 - Church Of St Peter	II*	Outside ZTV - no further assessment
1051188 - Numbers 31 To 35 And Gurney Court	II*	Outside ZTV - no further assessment
1051205 - 168, King Street	II*	Outside ZTV - no further assessment
1051206 - 170 And 172, King Street	II*	Outside ZTV - no further assessment
1051235 - 91, King Street	II*	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1051240 - 56-60, King Street	II*	Outside ZTV - no further assessment
1051244 - 24, Gentleman's Walk	II*	Outside ZTV - no further assessment
1051245 - 27-30, Gentleman's Walk	II*	Outside ZTV - no further assessment
1051270 - 34 And 36, Elm Hill	II*	Outside ZTV - no further assessment
1051283 - 20, Colegate	II*	Outside ZTV - no further assessment
1051296 - Earlham Hall And Attached Outbuildings	II*	Within the built Development of Norwich - no further assessment
1051301 - 30, The Close	II*	Outside ZTV - no further assessment
1051302 - 32 And 33, The Close	II*	Outside ZTV - no further assessment
1051303 - 35a, 35b And 35c, The Close	II*	Outside ZTV - no further assessment
1051304 - 36, The Close	II*	Outside ZTV - no further assessment
1051305 - 39, The Close	II*	Outside ZTV - no further assessment
1051306 - 41, The Close	II*	Outside ZTV - no further assessment
1051307 - 43 And 44, The Close	II*	Outside ZTV - no further assessment
1051308 - 49, The Close	II*	Outside ZTV - no further assessment
1051309 - 51-55, The Close	II*	Outside ZTV - no further assessment
1051310 - 56, The Close	II*	Outside ZTV - no further assessment
1051313 - Remains Of Monastic Infirmary	II*	Outside ZTV - no further assessment
1051320 - Bacon's House	II*	Outside ZTV - no further assessment
1051329 - Bishop Salmon's Porch	II*	Outside ZTV - no further assessment
1051331 - Precinct Wall	II*	Outside ZTV - no further assessment
1051333 - 1, The Close	II*	Outside ZTV - no further assessment
1051334 - 3 And 4, The Close	II*	Outside ZTV - no further assessment
1051335 - 6, The Close	II*	Outside ZTV - no further assessment
1051336 - 7, The Close	II*	Outside ZTV - no further assessment
1051337 - 14a, The Close	II*	Outside ZTV - no further assessment
1051341 - 28, The Close	II*	Outside ZTV - no further assessment
1051362 - Bethel Hospital	II*	Within the built Development of Norwich - no further assessment
1051366 - St Helen's House	II*	Outside ZTV - no further assessment
1051372 - 71, Botolph Street	II*	Outside ZTV - no further assessment
1051379 - Manor House	II*	Within the built Development of Norwich - no further assessment
1051385 - St Catherine's Close	II*	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1051390 - 15, Bedford Street	II*	Outside ZTV - no further assessment
1051399 - 38 And 40, Bethel Street	II*	Within the built Development of Norwich - no further assessment
1051503 - Ruin Of Church Of St Andrew	II*	Within the built Development of Norwich - no further assessment
1051508 - Walpole House	II*	Within the built Development of Norwich - no further assessment
1051780 - Friends Meeting House	II*	Outside ZTV - no further assessment
1051808 - 5 And 5a, Tombland	II*	Outside ZTV - no further assessment
1051828 - Lazar House	II*	Outside ZTV - no further assessment
1051830 - 9, Surrey Street	II*	Outside ZTV - no further assessment
1051841 - 46, St Giles Street	II*	Outside ZTV - no further assessment
1051842 - 48, St Giles Street	II*	Outside ZTV - no further assessment
1051854 - Cotman House	II*	Outside ZTV - no further assessment
1051857 - War Memorial And War Memorial Garden Terrace	II*	Outside ZTV - no further assessment
1051881 - 2, Redwell Street	II*	Outside ZTV - no further assessment
1051892 - General Post Office Museum	II*	Outside ZTV - no further assessment
1051911 - 20, Princes Street	II*	Outside ZTV - no further assessment
1051913 - 9, Princes Street	II*	Outside ZTV - no further assessment
1051924 - 6, 9 And 10, Ninham's Court	II*	Outside ZTV - no further assessment
1051929 - 2-9, Octagon Court	II*	Outside ZTV - no further assessment
1051938 - 65, Pottergate	II*	Outside ZTV - no further assessment
1151936 - The Old Hall	II*	Outside ZTV - no further assessment
1152354 - Remains Of Church Of St Mary	II*	Further assessed in Chapter
1152496 – Poplars	II*	Outside ZTV - no further assessment
1152550 - Parish Church Of St Margaret	II*	Outside ZTV - no further assessment
1152706 - Yew Tree Farmhouse	II*	Outside ZTV - no further assessment
1154440 - Thorpe Hall	II*	Within the built Development of Norwich - no further assessment
1169464 - Church Of St Andrew	II*	Outside ZTV - no further assessment
1169589 - Church Of St Mary	II*	Outside ZTV - no further assessment
1169726 - Church Of St Peter	II*	Further assessed in Chapter
1170116 - Right Gateway Turret To Stable Yard At Ketteringham Hall And Attached Range, Incorporating Three Greek Marbles	II*	Further assessed in Chapter
1170678 - Parish Church Of St Mary	II*	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1170906 - Oaks Farmhouse	II*	Further assessed in Chapter
1172235 - Church Of St Michael	II*	Outside ZTV - no further assessment
1172267 - Church Of St Mary Magdalen	II*	Further assessed in Chapter
1196679 - 3, Market Street	II*	Outside ZTV - no further assessment
1196692 - Green Dragon Public House	II*	Outside ZTV - no further assessment
1196723 - Stanfield Hall	II*	Further assessed in Chapter
1205148 - Royal Arcade	II*	Outside ZTV - no further assessment
1205170 - 5, Bedford Street	II*	Outside ZTV - no further assessment
1205180 - Old Post Office Yard Behind Number 19 To Right Of Carriage Arch	II*	Outside ZTV - no further assessment
1205621 - 52 And 54, Bishopgate	II*	Outside ZTV - no further assessment
1205642 - Bishop Bridge	II*	Outside ZTV - no further assessment
1206191 - Church Of St Andrew	II*	Within the built Development of Norwich - no further assessment
1206255 - Bishop Renold's Chapel	II*	Outside ZTV - no further assessment
1206337 - 2, The Close	II*	Outside ZTV - no further assessment
1206349 - 5, The Close	II*	Outside ZTV - no further assessment
1206365 - 16, The Close	II*	Outside ZTV - no further assessment
1206370 - 18, The Close	II*	Outside ZTV - no further assessment
1206380 - Water Gate	II*	Outside ZTV - no further assessment
1206385 - 27, The Close	II*	Outside ZTV - no further assessment
1206389 - 29, The Close	II*	Outside ZTV - no further assessment
1206406 - 45, The Close	II*	Outside ZTV - no further assessment
1206417 - 50, The Close	II*	Outside ZTV - no further assessment
1206435 - 67a, 67b, 67c And 68, The Close	II*	Outside ZTV - no further assessment
1206535 - Holkham House	II*	Outside ZTV - no further assessment
1206720 - 28 And 30, Elm Hill	II*	Outside ZTV - no further assessment
1209850 - 3 And 4, Haymarket	II*	Outside ZTV - no further assessment
1210484 - City Hall Including Police Station	II*	Outside ZTV - no further assessment
1210760 - 8, Tombland	II*	Outside ZTV - no further assessment
1210774 - The Louis Marchesi Public House	II*	Outside ZTV - no further assessment
1210795 - Edith Cavell Memorial	II*	Outside ZTV - no further assessment
1211208 - Printing Museum, Jarrold's Printing Works	II*	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1217899 - 125, 125a And 127, King Street	II*	Outside ZTV - no further assessment
1218739 - 22 And 24, Lower Goat Lane	II*	Outside ZTV - no further assessment
1220186 - 7, Princes Street	II*	Outside ZTV - no further assessment
1220856 - 7, St Faith's Lane	II*	Outside ZTV - no further assessment
1243874 - The Chestnuts	II*	Outside ZTV - no further assessment
1280186 - Octagon Chapel	II*	Outside ZTV - no further assessment
1280207 - 71, The Close	II*	Outside ZTV - no further assessment
1280208 - 73, The Close	II*	Outside ZTV - no further assessment
1280233 - Haydn House	II*	Outside ZTV - no further assessment
1280248 - 10-12, The Close	II*	Outside ZTV - no further assessment
1280541 - Tower And Adjoining Retaining Wall To Rear Of Number 58	II*	Within the built Development of Norwich - no further assessment
1290353 - 4, Tombland	II*	Outside ZTV - no further assessment
1290649 - 35, St Giles Street	II*	Outside ZTV - no further assessment
1290996 - Pykerell's House	II*	Outside ZTV - no further assessment
1291066 - Undercroft Beneath 3, Queen Street, Norwich	II*	Outside ZTV - no further assessment
1297488 - Priory House	II*	Outside ZTV - no further assessment
1298580 - 11 And 13, Elm Hill	II*	Outside ZTV - no further assessment
1306023 - Drayton Lodge	II*	Further assessed in Chapter
1306467 - Church Farmhouse	II*	Outside ZTV - no further assessment
1306618 - Church Of St Mary	II*	Further assessed in Chapter
1306659 - Church Of St Peter	II*	Within the built Development of Norwich - no further assessment
1366141 - Barn c. 40 m West Of Gowthorpe Manor House Q.V. 6/108	II*	Further assessed in Chapter
1366150 - Mangreen Hall	II*	Further assessed in Chapter
1372475 - 1 AND 3, TIMBERHILL (See Details For Further Address Information)	II*	Outside ZTV - no further assessment
1372482 - 13-17, St Giles Street	II*	Outside ZTV - no further assessment
1372484 - Telephone House	II*	Outside ZTV - no further assessment
1372492 - Nos. 39 And 41 (The Festival House)	II*	Outside ZTV - no further assessment
1372527 - Augustine Steward's House	II*	Outside ZTV - no further assessment
1372681 - Church Of All Saints	II*	Outside ZTV - no further assessment
1372706 - Garden House 40 m South Of Walpole House	II*	Within the built Development of Norwich - no further assessment
1372711 - 19-21, Bedford Street	II*	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1372714 - 42-48, Bethel Street	II*	Outside ZTV - no further assessment
1372734 - 2, Charing Cross	II*	Outside ZTV - no further assessment
1372760 - 8 And 9, The Close	II*	Outside ZTV - no further assessment
1372761 - 17, The Close	II*	Outside ZTV - no further assessment
1372762 - 25, The Close	II*	Outside ZTV - no further assessment
1372763 - 26, The Close	II*	Outside ZTV - no further assessment
1372773 - 18, Colegate	II*	Outside ZTV - no further assessment
1372782 - 31, The Close	II*	Outside ZTV - no further assessment
1372783 - 34, The Close	II*	Outside ZTV - no further assessment
1372784 - 37 And 38, The Close	II*	Outside ZTV - no further assessment
1372785 - 40, The Close	II*	Outside ZTV - no further assessment
1372786 - 46, The Close	II*	Outside ZTV - no further assessment
1372787 - 65, The Close	II*	Outside ZTV - no further assessment
1372796 - Church Of St John And All Saints	II*	Within the built Development of Norwich - no further assessment
1372802 - Red Lion Public House	II*	Within the built Development of Norwich - no further assessment
1372804 - The Briton's Arms	II*	Outside ZTV - no further assessment
1372805 - 41 And 43, Elm Hill	II*	Outside ZTV - no further assessment
1372818 - Dolphin Inn	II*	Outside ZTV - no further assessment
1372824 - Howard's House	II*	Outside ZTV - no further assessment
1372848 - Porch House	II*	Outside ZTV - no further assessment
1372850 - Church Of St Mary	II*	Outside ZTV - no further assessment
1372852 - Church Of St Margaret	II*	Outside ZTV - no further assessment
1372964 - The Firs	II*	Outside ZTV - no further assessment
1373019 - The Slipper Chapel In Garden Of Brecon House	II*	Outside ZTV - no further assessment
1373046 - Church Of St Mary	II*	Outside ZTV - no further assessment
1373047 - Lodge Farmhouse	II*	Outside ZTV - no further assessment
1373111 - High House Farmhouse	II*	Further assessed in Chapter
1373115 - Church Of St Remigius	II*	Further assessed in Chapter
1373136 - Church Of All Saints	II*	Further assessed in Chapter
1373140 - Church Of St Peter	II*	Further assessed in Chapter

List Entry Number/Name	Grade	Notes
1373142 - Left Gateway Turret To Stable Yard At Ketteringham Hall Incorporating A Greek Marble, With Attached Range	II*	Further assessed in Chapter
1373145 - Church Of St Edmund	II*	Further assessed in Chapter
1373181 - Porch House	II*	Outside ZTV - no further assessment
1373212 - Whitlingham Hospital Blocks 04, 05, 06	II*	Further assessed in Chapter
1373219 - Old Hall Farmhouse	II*	Outside ZTV - no further assessment
1373264 - The Old Rectory	II*	Further assessed in Chapter
1373381 - Old Hall	II*	Outside ZTV - no further assessment
1373408 - Tharston Hall	II*	Outside ZTV - no further assessment
1373555 - St Mary's Chapel	II*	Outside ZTV - no further assessment
1379809 - Barn And Attached Outbuildings At Church Farm	II*	Further assessed in Chapter
1379810 - Cart Shed At Church Farm	II*	Further assessed in Chapter
1379811 - Church Farm House	II*	Further assessed in Chapter
1390646 - Suffolk Terrace And Adjoining Walkway And Stairs To Rear, At The University Of East Anglia	II*	Within the built Development of Norwich - no further assessment
1390647 - Norfolk Terrace And Attached Walkways, At The University Of East Anglia	II*	Within the built Development of Norwich - no further assessment
1391059 – Inverleith	II*	Within the built Development of Norwich - no further assessment
1391746 - Church Of St Catherine	II*	Within the built Development of Norwich - no further assessment
1409810 - Sainsbury Centre, Attached Walkway, Underground Loading Bay, And Retaining Walls To Loading Bay Access Road At The University Of East Anglia	II*	Within the built Development of Norwich - no further assessment
<b>Grade II Listed Buildings within 5 km of onshore HVDC converter/HVAC Substation</b>		
1025110 - 2 And 2a, Fairfield Road	II	Outside ZTV - no further assessment
1050430 - Blackford Hall	II	Further assessed in Chapter
1050431 - Blackford Hall Chapel	II	Further assessed in Chapter
1050432 - Highfield House	II	Further assessed in Chapter
1050434 - Barn 40 m North West Of Dairy Farmhouse	II	Outside ZTV - no further assessment
1050435 - Stable Block To Dunston Manor	II	Outside ZTV - no further assessment
1050436 - 2 Houses 230 m North East Of Church Of St Remigius	II	Further assessed in Chapter
1050441 - Memorial To Joseph Dunton 9 m South East Chancel Of Church Of St Peter	II	Further assessed in Chapter
1050442 - Glebe Farmhouse	II	Further assessed in Chapter
1050443 - The Rookery	II	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1050446 - Primrose Cottage	II	Outside ZTV - no further assessment
1050514 - The Croft At Tg 2003 0251	II	Further assessed in Chapter
1050516 - Gazebo c. 10 m South Of Gowthorpe Manor House Q.V. 6/108	II	Further assessed in Chapter
1050517 - Cowshed c. 10 m North-West Of Barn At Gowthorpe Manor House	II	Further assessed in Chapter
1050518 - Mangreen Lodge c. 50 m East Of Mangreen Hall	II	Further assessed in Chapter
1050519 - Wattle Cottage At Tg 2130 0308 c. 230 m West-North-West Of Mangreen Hall	II	Further assessed in Chapter
1050543 - Lodge To Intwood Hall c. 100 m North Of Church Of All Saints	II	Further assessed in Chapter
1050544 - Church Of All Saints	II	Further assessed in Chapter
1050545 - Remains Of Church Of All Saints Immediately East Of Church Of All Saints Q.V. 6/67	II	Further assessed in Chapter
1050546 - Dovecote c. 20 m North West Of The Mill House Q.V. 3/71	II	Further assessed in Chapter
1050547 - Garden Walls At Keswick Old Hall	II	Outside ZTV - no further assessment
1050549 - Guide Post c. 100 m East Of Hall Farmhouse	II	Further assessed in Chapter
1050550 - Ketteringham Hall	II	Further assessed in Chapter
1050551 - Right Gatepier To Ketteringham Hall c. 40 m To North Of Church Of St Peter Q.V. 5/80	II	Further assessed in Chapter
1050552 - Icehouse To Ketteringham Hall At Tg 1691 0264	II	Further assessed in Chapter
1050553 - Urn, c. 20 m South East Of Ketteringham Hall	II	Further assessed in Chapter
1050554 - Monument At Tg 1735 0342	II	Further assessed in Chapter
1050555 - Appletree Cottage And The White House	II	Further assessed in Chapter
1050557 - The Old Rectory And Attached Garden Wall	II	Further assessed in Chapter
1050559 - Queen Anne Cottage	II	Further assessed in Chapter
1050560 - Markshall Farmhouse At Tg 233 042	II	Outside ZTV - no further assessment
1050561 - The Old Rectory	II	Further assessed in Chapter
1050562 - Caistor Hall	II	Further assessed in Chapter
1050564 - Cringleford Hall	II	Further assessed in Chapter
1050566 - Cringleford House Rosiland House	II	Within the built Development of Norwich - no further assessment
1050567 - The Round House At Tg 188 056	II	Within the built Development of Norwich - no further assessment
1050568 - Waterpump At Tg 1947 0563	II	Within the built Development of Norwich - no further assessment
1050569 - Barn At Wood House Farm At Tg 169 002	II	Within the built Development of Norwich - no further assessment
1050570 - Walnut Tree Cottage	II	Further assessed in Chapter
1050573 - Milestone No 4 At Tg 1800 0556	II	Further assessed in Chapter

List Entry Number/Name	Grade	Notes
1050575 - Kitchen Garden Walls And Attached Octagonal Building c. 60 m North-East Of Thickthorn Hall Q.V. 2/42	II	Further assessed in Chapter
1050653 - Dairy Farm Barn	II	Further assessed in Chapter
1050683 - The Kennels	II	Further assessed in Chapter
1050690 - Mergate Farmhouse	II	Further assessed in Chapter
1050691 - Thatch Cottage	II	Further assessed in Chapter
1050693 - The Dower House, Mergate Hall	II	Further assessed in Chapter
1050696 - Outbuildings To Bracon Hall	II	Further assessed in Chapter
1050697 - Crinkle-Crankle Wall In Garden Of Bracon Lodge	II	Further assessed in Chapter
1050700 - The Old Hall	II	Further assessed in Chapter
1050701 - The Old Forge	II	Further assessed in Chapter
1050702 - Paddock Farmhouse	II	Further assessed in Chapter
1050703 - Old Rectory Barn And Rectory Cottage	II	Further assessed in Chapter
1050705 - Monks Farmhouse	II	Further assessed in Chapter
1051198 - Mill House	II	Within the built Development of Norwich - no further assessment
1051202 - 2, Mount Pleasant	II	Within the built Development of Norwich - no further assessment
1051211 - Fairfield	II	Within the built Development of Norwich - no further assessment
1051212 - Lime Tree House	II	Within the built Development of Norwich - no further assessment
1051213 - Forecourt Wall, Gates And Gatepiers To Number 12	II	Within the built Development of Norwich - no further assessment
1051227 - Lakenham First School	II	Outside ZTV - no further assessment
1051228 - Eaton Old Hall (Flats 32-43)	II	Within the built Development of Norwich - no further assessment
1051229 - 1, 1a, 8a, 1b, Ice House Lane	II	Outside ZTV - no further assessment
1051230 - 8, Ipswich Road	II	Within the built Development of Norwich - no further assessment
1051231 - 12, Ipswich Road	II	Within the built Development of Norwich - no further assessment
1051232 - 1-14, JUBILEE TERRACE (See Details For Further Address Information)	II	Within the built Development of Norwich - no further assessment
1051261 - 7, Eaton Street	II	Within the built Development of Norwich - no further assessment
1051262 - St Margaret's	II	Within the built Development of Norwich - no further assessment
1051263 - Midland Bank	II	Within the built Development of Norwich - no further assessment
1051264 - Ann's Pantry	II	Within the built Development of Norwich - no further assessment
1051290 - 1-7, The Crescent (Off Chapel Field Road)	II	Within the built Development of Norwich - no further assessment
1051291 - 9-18, The Crescent (Off Chapel Field Road)	II	Within the built Development of Norwich - no further assessment

List Entry Number/Name	Grade	Notes
1051326 - Christ Church	II	
1051327 - Church Farm (House)	II	Within the built Development of Norwich - no further assessment
1051342 - 66a, Bracondale	II	Outside ZTV - no further assessment
1051343 - Forecourt Wall, Gates And Railings To Numbers 66 And 66a	II	Outside ZTV - no further assessment
1051344 - Forecourt Wall, Gate And Railings To Number 68	II	Outside ZTV - no further assessment
1051345 - 70, Bracondale	II	Outside ZTV - no further assessment
1051346 - Bracondale Cottage	II	Outside ZTV - no further assessment
1051351 – Peppers	II	Outside ZTV - no further assessment
1051374 - 7, Bracondale	II	Within the built Development of Norwich - no further assessment
1051375 - 17 And 19, Bracondale	II	Within the built Development of Norwich - no further assessment
1051376 - 29 And 29a, Bracondale	II	Outside ZTV - no further assessment
1051377 - 31, Bracondale	II	Outside ZTV - no further assessment
1051378 - 51-57, Bracondale	II	Outside ZTV - no further assessment
1051380 - Tower House	II	Outside ZTV - no further assessment
1051381 - 62 And 64, Bracondale	II	Outside ZTV - no further assessment
1051387 - Ivory House	II	Outside ZTV - no further assessment
1051394 - 156, Ber Street	II	Within the built Development of Norwich - no further assessment
1051395 - Ber Cottage	II	Within the built Development of Norwich - no further assessment
1051763 - Numbers 31 To 33 And Attached Boundary Wall	II	Within the built Development of Norwich - no further assessment
1051767 - Trowse House	II	Outside ZTV - no further assessment
1051778 - 405, Unthank Road	II	Within the built Development of Norwich - no further assessment
1051785 - 1, Victoria Street	II	Outside ZTV - no further assessment
1051786 - 3 And 4, Victoria Street	II	Outside ZTV - no further assessment
1051787 - 13, Victoria Street	II	Outside ZTV - no further assessment
1051788 - York House	II	Within the built Development of Norwich - no further assessment
1051789 - 22 And 23, Victoria Street	II	Within the built Development of Norwich - no further assessment
1051790 - 30, Victoria Street	II	Outside ZTV - no further assessment
1051791 - 35 And 36, Victoria Street	II	Outside ZTV - no further assessment
1051815 - 1 And 2, Town Close Road	II	Outside ZTV - no further assessment
1051816 - 5 And 6, Town Close Road	II	Outside ZTV - no further assessment
1051817 - 10, Town Close Road	II	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1051819 - Grove Terrace	II	Within the built Development of Norwich - no further assessment
1051820 - 68-78, St Stephen's Road	II	Within the built Development of Norwich - no further assessment
1051821 - 3-11 And 11a, St Stephen's Square	II	Within the built Development of Norwich - no further assessment
1051822 - 15 And 17, St Stephen' Square	II	Within the built Development of Norwich - no further assessment
1051823 - 21 And 23, St Stephen's Square	II	Within the built Development of Norwich - no further assessment
1051824 - 25-31, St Stephen's Square	II	Within the built Development of Norwich - no further assessment
1051825 - 33 And 35, St Stephen's Square	II	Within the built Development of Norwich - no further assessment
1051826 - 39 And 41, St Stephen's Square	II	Within the built Development of Norwich - no further assessment
1051829 - Surrey House	II	Outside ZTV - no further assessment
1051831 - 29-35, Surrey Street	II	Outside ZTV - no further assessment
1051858 - Norfolk And Norwich Hospital X-Ray And Radiotherapy Departments And Former Out-Patients' Accommodation	II	Within the built Development of Norwich - no further assessment
1051916 - 177 And 179, Queens Road	II	Outside ZTV - no further assessment
1051917 - 185, Queen's Road	II	Within the built Development of Norwich - no further assessment
1051921 – Fernley	II	Outside ZTV - no further assessment
1051922 - 88, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051941 - 28, Mount Pleasant	II	Within the built Development of Norwich - no further assessment
1051942 - 58, Mount Pleasant	II	Within the built Development of Norwich - no further assessment
1051943 - 62, Mount Pleasant	II	Within the built Development of Norwich - no further assessment
1051944 - Hill House	II	Within the built Development of Norwich - no further assessment
1051945 - Forecourt Wall, Gates And Gate Piers To No. 69a	II	Outside ZTV - no further assessment
1051947 - 29 And 31, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051948 - 33a, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051949 - 35 And 37, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051950 - 45 And 45a, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051951 - 71, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051952 - 77,77b,77c,77d,79 And 81, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051953 - 89, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051954 - Forecourt Wall, Railings, Gates And Gatepiers To Number 97	II	Within the built Development of Norwich - no further assessment
1051955 - Forecourt Wall And Gatepiers To Number 99	II	Within the built Development of Norwich - no further assessment
1051956 - 113, Newmarket Road	II	Within the built Development of Norwich - no further assessment

List Entry Number/Name	Grade	Notes
1051957 - 4, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051958 - Annesley Hotel	II	Within the built Development of Norwich - no further assessment
1051959 - 12 And 14, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1051960 - 30 And 32, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1068849 - Yachting Pond At Eaton Park	II	Within the built Development of Norwich - no further assessment
1068850 - Mock Bridge At Eaton Park Including Attached Steps, Walls And Piers	II	Within the built Development of Norwich - no further assessment
1068851 - Lily Pond At Eaton Park	II	Within the built Development of Norwich - no further assessment
1068852 - Bandstand At Eaton Park	II	Within the built Development of Norwich - no further assessment
1068854 - North West Quadrant Pavillion At Eaton Park	II	Within the built Development of Norwich - no further assessment
1152237 - The Old Rectory	II	Further assessed in Chapter
1152253 - Dairy Farmhouse Cottage (East) Dairy Farmhouse Cottage (West)	II	Outside ZTV - no further assessment
1152436 - The Lodge	II	Further assessed in Chapter
1169110 - North House Tg 192 049 The Farmhouse Tg 192 049	II	Further assessed in Chapter
1169144 - The Millhouse	II	Within the built Development of Norwich - no further assessment
1169331 - North Farmhouse	II	Further assessed in Chapter
1169360 - Whitehouse Farmhouse	II	Further assessed in Chapter
1169537 - Thickthorn Hall	II	Further assessed in Chapter
1169653 - Dunston Manor	II	Outside ZTV - no further assessment
1169680 - Stoke Mill House	II	Further assessed in Chapter
1169688 - Rummer Inn	II	Further assessed in Chapter
1169690 – Gostleyns	II	Outside ZTV - no further assessment
1169732 - Barn 30 m South West Of Swainsthorpe Hall	II	Outside ZTV - no further assessment
1169742 - Dun Cow Inn	II	Outside ZTV - no further assessment
1169788 - Old Hall Farmhouse	II	Outside ZTV - no further assessment
1169880 - Low Farmhouse	II	Further assessed in Chapter
1169887 - Keswick Old Hall	II	Outside ZTV - no further assessment
1169996 - Church Cottage	II	Further assessed in Chapter
1170070 - Left Gatepier To Ketteringham Hall c. 40 m To North Of Church Of St Peter Q.V. 5/80	II	Further assessed in Chapter
1170166 - Norwich Lodge	II	Further assessed in Chapter
1170176 - Ivy Farmhouse	II	Further assessed in Chapter
1170259 - Old Cavell Vicarage	II	Further assessed in Chapter

List Entry Number/Name	Grade	Notes
1170357 - Garden Walls And Gate Piers Immediately South-West Of Gowthorpe Manor House Q.V. 6/108	II	Further assessed in Chapter
1170403 - Barn At Hall Farm With Attached Cattle Shelters	II	Further assessed in Chapter
1170428 - Milestone No 4 At Tg 2011 0251	II	Further assessed in Chapter
1172271 - Premises Of Norfolk Pryde Ltd. Formerly Barn To Old Hall Farm	II	Further assessed in Chapter
1172291 - The Old Rectory	II	Further assessed in Chapter
1172399 - Barn Approx. 20 m To East Of Old Rectory	II	Further assessed in Chapter
1205665 - 3 And 5, Bracondale	II	Within the built Development of Norwich - no further assessment
1205677 - Bracondale School	II	Within the built Development of Norwich - no further assessment
1205691 - 25 And 27, Bracondale	II	Within the built Development of Norwich - no further assessment
1205728 - Numbers 33 And 35 And Attached Garden Wall To East Of Number 35	II	Outside ZTV - no further assessment
1205738 - 45 And 47, Bracondale	II	Outside ZTV - no further assessment
1205750 - 48-52, Bracondale	II	Within the built Development of Norwich - no further assessment
1205994 - Carrow Hill Hostel	II	Within the built Development of Norwich - no further assessment
1206547 - Numbers 8 And 8a And Adjoining Garden Wall To South East	II	Within the built Development of Norwich - no further assessment
1206627 - 1 And 3, Eaton Street	II	Within the built Development of Norwich - no further assessment
1210141 - 9-12, Ice House Lane	II	Outside ZTV - no further assessment
1210145 - Point Cottage	II	Within the built Development of Norwich - no further assessment
1210148 - 10, Ipswich Road	II	Within the built Development of Norwich - no further assessment
1210162 - Lodge To Town Close House	II	Outside ZTV - no further assessment
1210495 - Norfolk And Norwich Hospital (Administrative Block And Main Hall)	II	Within the built Development of Norwich - no further assessment
1210518 - 24, St Stephen's Road	II	Outside ZTV - no further assessment
1210544 - The Lodge	II	Within the built Development of Norwich - no further assessment
1210566 - Convent Of Notre Dame	II	Within the built Development of Norwich - no further assessment
1210845 - 3 And 4, Town Close Road	II	Outside ZTV - no further assessment
1210864 - 12 And 13, Town Close Road	II	Outside ZTV - no further assessment
1210896 - 37 And 39, Unthank Road	II	Within the built Development of Norwich - no further assessment
1210959 - 11 And 12, Victoria Street	II	Outside ZTV - no further assessment
1210962 - 18 And 19, Victoria Street	II	Within the built Development of Norwich - no further assessment
1211078 - 31-34, Victoria Street	II	Outside ZTV - no further assessment
1211081 - 37 And 38, Victoria Street	II	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1218388 - Gates, Gate Piers And Boundary Wall Of Number 2	II	Within the built Development of Norwich - no further assessment
1218418 - 12, Lime Tree Road	II	Within the built Development of Norwich - no further assessment
1219018 - 161, Mansfield Lane	II	Within the built Development of Norwich - no further assessment
1219267 - The Eagles Public House	II	Within the built Development of Norwich - no further assessment
1219279 - 39, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1219315 - 73 And 75, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1219340 - 83, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1219361 – Elmhurst	II	Within the built Development of Norwich - no further assessment
1219411 - 115, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1219447 - Forecourt Wall And Railings To Number 6	II	Within the built Development of Norwich - no further assessment
1219451 - 10, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1219453 - 16 And 18, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1220217 - 113, Queens Road	II	Outside ZTV - no further assessment
1220235 - Former Primitive Methodist Chapel	II	Outside ZTV - no further assessment
1220255 - 181 And 183, Queen's Road	II	Within the built Development of Norwich - no further assessment
1220258 - 187 And 189, Queen's Road	II	Within the built Development of Norwich - no further assessment
1241166 - Barn About 120 m West South West Of Old Hall	II	Further assessed in Chapter
1280159 - Garden Walls Adjoining The South East Corner Of Earlham Hall	II	Within the built Development of Norwich - no further assessment
1280305 - Church Of St Mark	II	Within the built Development of Norwich - no further assessment
1280364 - Chapel In The Field Methodist Church	II	Within the built Development of Norwich - no further assessment
1280578 - South East And South West Boundary To Wall To Number 54	II	Within the built Development of Norwich - no further assessment
1280804 - Ber House	II	Within the built Development of Norwich - no further assessment
1280909 - Archway Approximately 160 m West South West Of County Hall	II	Within the built Development of Norwich - no further assessment
1290206 - 28 And 29, Victoria Street	II	Outside ZTV - no further assessment
1290226 - 25, Victoria Street	II	Within the built Development of Norwich - no further assessment
1290228 - 14, Victoria Street	II	Within the built Development of Norwich - no further assessment
1290266 - 5 And 6, Victoria Street	II	Outside ZTV - no further assessment
1291061 - 193, Queen's Road	II	Within the built Development of Norwich - no further assessment
1291387 - The Laurels	II	Outside ZTV - no further assessment
1291457 - 28, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1291481 - Forecourt Wall And Railings To Number 2	II	Within the built Development of Norwich - no further assessment

List Entry Number/Name	Grade	Notes
1291488 - 109, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1291514 - 87, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1291517 - 97, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1291519 – Wentworth	II	Within the built Development of Norwich - no further assessment
1291532 - 47-69, Newmarket Road	II	Outside ZTV - no further assessment
1291606 - 4-18, Mornington Road	II	Within the built Development of Norwich - no further assessment
1291622 - 4 And 6, Mount Pleasant	II	Within the built Development of Norwich - no further assessment
1291674 - Harford Hills	II	Further assessed in Chapter
1291677 - 2, 2a And 2b, Mile End Road	II	Within the built Development of Norwich - no further assessment
1291957 - The Croft	II	Within the built Development of Norwich - no further assessment
1291982 - Forecourt Wall, Gates And Gate Piers To Numbers 6 And 8	II	Within the built Development of Norwich - no further assessment
1292005 - 7, Launceston Terrace	II	Within the built Development of Norwich - no further assessment
1292106 - Carrow House	II	Outside ZTV - no further assessment
1292264 - Paradise Row	II	Within the built Development of Norwich - no further assessment
1304747 - Garden Cottage With Garden Wall	II	Further assessed in Chapter
1304779 - The Mill House	II	Outside ZTV - no further assessment
1304883 - Lodge To Shotesham Park	II	Outside ZTV - no further assessment
1305159 - Lodge Farmhouse Barn	II	Further assessed in Chapter
1305179 - World's End Public House	II	Further assessed in Chapter
1305214 - The Malt House	II	Outside ZTV - no further assessment
1305225 - Bracon Lodge	II	Further assessed in Chapter
1306115 - The Garden House	II	Further assessed in Chapter
1306192 - Kitchen Garden Walls At Ketteringham Hall Including Gardener's Cottage And Lofted Gazebo	II	Further assessed in Chapter
1306204 - Rose Pergola c. 30 m South-West Of Ketteringham Hall	II	Further assessed in Chapter
1306252 - Hall Farmhouse Incorporating Hall Farm Cottage	II	Further assessed in Chapter
1306307 - The Mill House	II	Further assessed in Chapter
1306331 - Keswick Hall	II	Further assessed in Chapter
1306353 - Gazebo c. 60 m East Of Intwood Hall	II	Further assessed in Chapter
1306366 - The White House	II	Further assessed in Chapter
1306368 - Barn 25 m North West Of The Rookery	II	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1306410 - The End House	II	Outside ZTV - no further assessment
1306438 - Dormer Cottage	II	Outside ZTV - no further assessment
1306525 - Milestone No 5 At Tg 1646 0517	II	Further assessed in Chapter
1306560 - Cantley House	II	Further assessed in Chapter
1306567 - Curzon Hall	II	Further assessed in Chapter
1306591 - The Shooting Lodge At East Carleton Manor	II	Further assessed in Chapter
1306611 - Milestone No.3 Against Pond Farmhouse Q.V. 2/17	II	Within the built Development of Norwich - no further assessment
1319718 - Main Gates To Eaton Park	II	Within the built Development of Norwich - no further assessment
1343646 - Water Pavilion At Eaton Park	II	Within the built Development of Norwich - no further assessment
1343649 - North East Quadrant Pavilion At Eaton Park	II	Within the built Development of Norwich - no further assessment
1343650 - South West Quadrant Pavillion At Eaton Park	II	Within the built Development of Norwich - no further assessment
1343651 - South East Quadrant Pavillion At Eaton Park	II	Within the built Development of Norwich - no further assessment
1365726 - 9, Town Close Road	II	Outside ZTV - no further assessment
1372443 - Wellington Place	II	Within the built Development of Norwich - no further assessment
1372444 - 36 And 38, Mount Pleasant	II	Within the built Development of Norwich - no further assessment
1372445 - 60, Mount Pleasant	II	Within the built Development of Norwich - no further assessment
1372446 – Hillcrest	II	Within the built Development of Norwich - no further assessment
1372448 - 85, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1372449 - Eaton Grove - Norwich High School For Girls	II	Within the built Development of Norwich - no further assessment
1372450 - 107, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1372451 - 2, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1372452 - Annesley Hotel	II	Within the built Development of Norwich - no further assessment
1372453 - 20, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1372468 - Phoenix House	II	Outside ZTV - no further assessment
1372469 - 191, Queen's Road	II	Within the built Development of Norwich - no further assessment
1372471 - 82, Newmarket Road	II	Outside ZTV - no further assessment
1372472 - 86, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1372473 - 92, Newmarket Road	II	Within the built Development of Norwich - no further assessment
1372477 - Norfolk And Norwich Hospital Chapel	II	Within the built Development of Norwich - no further assessment
1372496 - 37, St Stephen's Square	II	Within the built Development of Norwich - no further assessment
1372514 - Coachmaker's Arms Public House	II	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1372515 - 20 And 21, Victoria Street	II	Within the built Development of Norwich - no further assessment
1372516 - 26 And 27, Victoria Street	II	Outside ZTV - no further assessment
1372517 - 39 AND 40, VICTORIA STREET (See Details For Further Address Information)	II	Outside ZTV - no further assessment
1372531 - 7 And 8, Town Close Road	II	Outside ZTV - no further assessment
1372532 - Mill House	II	Outside ZTV - no further assessment
1372533 - Numbers 54 To 66 Including Attached Area Railings	II	Within the built Development of Norwich - no further assessment
1372551 - 2, Victoria Street	II	Outside ZTV - no further assessment
1372552 - 7 And 8, Victoria Street	II	Outside ZTV - no further assessment
1372713 - 139, Ber Street	II	Within the built Development of Norwich - no further assessment
1372726 - 18, Albemarle Road	II	Within the built Development of Norwich - no further assessment
1372742 - 37-43, Bracondale	II	Outside ZTV - no further assessment
1372743 - 40-46, Bracondale	II	Within the built Development of Norwich - no further assessment
1372744 - 60, Bracondale	II	Outside ZTV - no further assessment
1372758 - The Old House	II	Within the built Development of Norwich - no further assessment
1372764 - 66, Bracondale	II	Outside ZTV - no further assessment
1372765 - 68, Bracondale	II	Outside ZTV - no further assessment
1372766 - 72, 72a And 72b, Bracondale	II	Outside ZTV - no further assessment
1372800 - 15 And 17, Eaton Street	II	Within the built Development of Norwich - no further assessment
1372801 - The Cellar House Public House	II	Within the built Development of Norwich - no further assessment
1372803 - 72, Eleanor Road	II	Within the built Development of Norwich - no further assessment
1372806 - Church Of The Holy Trinity	II	Within the built Development of Norwich - no further assessment
1372810 - The Larches	II	Within the built Development of Norwich - no further assessment
1372811 - Lime Grove	II	Within the built Development of Norwich - no further assessment
1372820 - 2, Ipswich Road	II	Within the built Development of Norwich - no further assessment
1372821 - Town Close Preparatory School	II	Outside ZTV - no further assessment
1372822 - Rose Cottages	II	Within the built Development of Norwich - no further assessment
1373056 - Kenningham Hall	II	Outside ZTV - no further assessment
1373057 - Mulbarton Hall	II	Further assessed in Chapter
1373058 - Paddock Farm Barn Approx 50 m To North Of Farmhouse	II	Further assessed in Chapter
1373059 - The Lodge	II	Further assessed in Chapter
1373061 - Gates And Adjoining Railings At Entrance To Shotesham Park	II	Outside ZTV - no further assessment

List Entry Number/Name	Grade	Notes
1373089 - Railings At Entrance To Shotesham Park	II	Further assessed in Chapter
1373090 - The Stables And Outhouses To The Hall	II	Outside ZTV - no further assessment
1373092 - Mergate Hall Cottages	II	Further assessed in Chapter
1373093 - Bracon Hall	II	Further assessed in Chapter
1373108 - Pair Of Icehouses Approximately 30 Yards To North West Of Stables	II	Further assessed in Chapter
1373137 - Garden Walls, Gazebo And Urn To North And North West Of Intwood Hall	II	Further assessed in Chapter
1373138 - The Mill	II	Further assessed in Chapter
1373139 - Honeysuckle Cottage	II	Outside ZTV - no further assessment
1373143 - Terrace Wall, Piers Steps And Cast Iron Urns To South East Front Of Ketteringham Hall	II	Further assessed in Chapter
1373144 - Juniper House	II	Further assessed in Chapter
1373146 - Hill Grove	II	Within the built Development of Norwich - no further assessment
1373147 - Barn c. 30 m To East Of Cringleford Hall	II	Further assessed in Chapter
1373148 - Ford End	II	Within the built Development of Norwich - no further assessment
1373149 - Pond Farmhouse	II	Within the built Development of Norwich - no further assessment
1373150 - Ruins Of Church Of St Peter c. 20 m East Of Church Of St Mary Q.V. 5/20	II	Further assessed in Chapter
1373151 - Majority Cottage	II	Further assessed in Chapter
1373154 - Church Of St Mary	II	Further assessed in Chapter
1373165 - The Dog Public House	II	Further assessed in Chapter
1373204 - Bottom End Farmhouse	II	Outside ZTV - no further assessment
1373205 - Dairy Farmhouse	II	Outside ZTV - no further assessment
1373206 - Dunston Hall	II	Further assessed in Chapter
1373207 - Stoke Mill	II	Further assessed in Chapter
1373208 - The Old House	II	Further assessed in Chapter
1373211 - Swainthorpe Hall	II	Outside ZTV - no further assessment
1378628 - Swardeston Farmhouse	II	Further assessed in Chapter
1380310 - 50, All Saints Green	II	Outside ZTV - no further assessment
1387306 - The Boileau Mausoleum Approximately 15 m East Of Church Of St Peter	II	Further assessed in Chapter
1390648 - Teaching Wall And Raised Concourse, With Attached Walkways, At University Of East Anglia	II	Within the built Development of Norwich - no further assessment
1390649 - Library And Attached Stairs To Grounds At The University Of East Anglia	II	Within the built Development of Norwich - no further assessment
1391388 - Gates, Gate Piers, Boundary Wall And Railingsoi	II	Within the built Development of Norwich - no further assessment

List Entry Number/Name	Grade	Notes
1423347 - Trowse Primary School	II	Within the built Development of Norwich - no further assessment
1440669 - Swardeston War Memorial	II	Further assessed in Chapter
1440926 - Home Farm House	II	Further assessed in Chapter

Table 1.3: Registered Parks and Gardens Screening Assessment.

List Entry Number	Name	Grade	Notes
1001012	The Plantation Garden, Norwich	II	Within the built Development of Norwich - no further assessment
1001348	Waterloo Park	II*	Within the built Development of Norwich - no further assessment
1001347	Heigham Park	II	Within the built Development of Norwich - no further assessment
1001480	Crown Point	II	Edge of the City. In practice, there is significant screening from vegetation and buildings and there would be few if any views. Further assessed in Chapter
1001568	The Rosary Cemetery	II*	Within the built Development of Norwich - no further assessment
1001560	Norwich City (Earlham Road) Cemetery	II	Within the built Development of Norwich - no further assessment
1000269	Catton Hall	II*	Within the built Development of Norwich - no further assessment
1001282	Eaton Park	II*	Within the built Development of Norwich - no further assessment
1001645	Chapelfield Gardens	II	Within the built Development of Norwich - no further assessment
1000320	Intwood Hall	II*	Further assessed in Chapter

Table 1.4: Conservation Area Screening Assessment.

Name	Notes
Bawburgh	Outside ZTV - no further assessment
Bowthorpe	Further assessed in Chapter
Bracondale	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Bramerton	Outside ZTV - no further assessment
Brooke	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
City Centre	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Cringleford	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Earlham	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Eaton	Further assessed in Chapter

Name	Notes
Fritton Common (Morningthorpe)	Further assessed in Chapter
Heigham Grove	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Hellesdon	Outside ZTV - no further assessment
Hellesdon Village	Outside ZTV - no further assessment
Hempnall	Outside ZTV - no further assessment
Howe	There is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Keswick Mill	Further assessed in Chapter
Mile Cross	There is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Mulbarton	Further assessed in Chapter
Newmarket Road	Significant screening from vegetation and buildings and there would be few if any views - no further assessment
Old Catton	There is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Old Costessey The Mill	Outside ZTV - no further assessment
Old Costessey West End	Outside ZTV - no further assessment
Old Lakenham	Further assessed in Chapter
Saxlingham Green	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Saxlingham Nethergate	Outside ZTV - no further assessment
Sewell	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Shotesham	Further assessed in Chapter
St Matthews	Outside ZTV - no further assessment
Stoke Holy Cross Mill	Significant screening from vegetation and buildings any views very restricted- no further assessment
Tacolneston	There is significant screening from vegetation and buildings and there would be few if any views - no further assessment
The Street, Costessey	Outside ZTV - no further assessment
Thorpe	Further assessed in Chapter
Thorpe End Garden Village	Outside ZTV - no further assessment
Thorpe Hamlet	Significant screening from vegetation and buildings and there would be few if any views - no further assessment
Thorpe Ridge	Significant screening from vegetation and buildings and there would be few if any views - no further assessment
Thorpe St Andrew	Further assessed in Chapter
Trowse Millgate	There is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Trowse Newton	Further assessed in Chapter
Unthank and Christchurch	In practice, there is significant screening from vegetation and buildings and there would be few if any views - no further assessment
Wrampingham	Outside ZTV - no further assessment

Name	Notes
Wymondham	Outside ZTV - no further assessment
Wymondham, The Lizard	Outside ZTV - no further assessment


Figure 1: Listed buildings, registered parks and gardens and scheduled monuments within 10 km buffer of the onshore HVDC converter/HVAC substation.