

Norfolk Boreas Offshore Wind Farm Outline Traffic Management Plan Appendices

Part 1 of 2 (Version 4) (Clean)

DCO Document 8.8

Applicant: Norfolk Boreas Limited

Document Reference: 8.8

Deadline 8 Date: April 2020 Revision: Version 4

Author: Royal HaskoningDHV

Photo: Ormonde Offshore Wind Farm

8 APPENDIX 1 SCENARIO 1 HGV DISTRIBUTION

Link ID	Link description	Norfolk Boreas S Construction Vel	cenario 1 nicle Movements
		All Vehicles	HGVs
1a	A47	124	100
1b	A47	172	100
2	A47	181	70
3	A47	121	70
4	A47	81	70
5	A47	290	281
6	A47	284	281
7	A47	83	70
8	A146	77	70
9	A47	326	323
10	A47	324	323
11	A1065	10	0
12	A1065	5	0
13a	A148	336	323
13b	A148	215	206
14	A148	150	138
15	B1145 – Litcham	3	0
16	B1110/B1146 - Holt Road	91	64
17	B1145 - Billingford Road	73	64
18	A1067	136	117
19	A148	335	323
20	Mill Common Road	0	0
21	B1147 - Etling Green	38	29
22	B1147 - Dereham Road	58	29
23	Northgate - from junction with B1146	104	64
24	A1067	211	167
25	Elsing Lane	50	30
26	A1074	31	0
27	A140	29	0
28	A140	29	
29	A1067	164	117
30	A1067	147	117
31	A1067	21	0

Link ID	Link description		Norfolk Boreas Scenario 1 Construction Vehicle Movements		
		All Vehicles	HGVs		
32	B1149 – Norwich road	103	92		
33	B1149 - Holt Road	152	99		
34	B1145 - west of Cawston	130	61		
35a	B1159 - Coast Road	118	95		
35b	B1159 - Coast Road	118	95		
36	B1149 - Holt Road	22	**0		
37	B1145 - Cawston road	113	***92		
38	A140 - Cromer Road	66	0		
39	A140 – Hevingham	220	***138		
40a	A140 – Roughton	93	92		
40b	A140 – Roughton	287	197		
41	B1436 – Felbrigg	145	138		
42	B1145 - Reepham Road	80	40		
43	Cromer Road - Ingworth	10	0		
44a	A149	104	92		
44b	A149	127	92		
45	A149	76	66		
46	B1145 - Lyngate Road	110	67		
47a	Bacton Road – North Walsham	24	0		
47b	North Walsham Road - Edingthorpe Green	54	30		
47c	North Walsham Road – Broomholm	37	30		
48	B1159 - Bacton Road	0	0		
49	B1159	33	30		
50	A1151	14	0		
51	A1151	15	0		
52	A149 - Wayford Road	89	66		
53	A149	281	281		
54	A149	93			
55	A149	93			
56	A149	97	92		
57	A149	97	92		
58	NNDR - Link a	237	231		
59	NNDR - Link b	231	231		

Link ID	Link description		Norfolk Boreas Scenario 1 Construction Vehicle Movements		
		All Vehicles	HGVs		
60	NNDR - Link c	117	117		
61	B1436 - Roughton Road	20	0		
62	A1042	35	0		
63	A1151	5	0		
64	A12	72	70		
65	A47	323	323		
66	Wendling – Dereham Road	109	69		
67	North Walsham Road / Happisburgh Road	104	64		
68	The Street / Heydon Road	105	65		
69	Little London Road	81	*61		
70	Plantation Road	50	30		
71	Vicarage Road / Whimpwell Street	51	31		
72	Dereham Road / Longham Road – Dillington	54	34		
73	Hoe Road South	49	29		
74	Mill Street, Elsing Road – Swanton Morley	50	30		
75	B1354 – Blickling	110	70		
76	High Noon Road / Church Road	51	31		
77	Hall Lane – North Walsham	50	30		
78	Bylaugh	50	30		
79	B1145 / Suffield Road	75	31		
Α	Dale Road	54	34		
В	Bradenham Lane	109	69		
С	Norwich Road	49	29		
D	Lime Kiln Road (west)	54	34		
Е	Mill Lane	54	34		
F	Heydon Road	49	29		
G	B1145 - Cawston road	52	32		
Н	Wood Dalling Road	52	32		
I	Southgate (Road to Southgate from B1149)	49	29		
J	Banningham Road	54	34		
К	Greens Road, B1145, Felmingham Road, Brick Kiln Lane	69	37		
L	Paston Road	50	30		

Link ID	Link description	Norfolk Boreas Scenario 1 Construction Vehicle Movement			
		All Vehicles	HGVs		
М	North Walsham Road / Happisburgh Road	53	33		
N	Bacton Road	53	33		
0	Edingthorpe Road	53	33		
Р	Edingthorpe	53	33		
Q	Hole House Road	53	33		
R	North Walsham Road, Grub Street	51	31		
S	Walcott Green	51	31		
Т	Unnamed Road	54	34		
U	Swanton Road	49	29		
V	Lime Kiln Road	54	34		
*	Proposed mitigation flows identified in the ES				
**	Proposed mitigation flows identified in the Norfolk Vanguard OTMP as of Examination Deadline 8 (30th May 2019)				
***	Proposed additional flows bypassing Link 36 (Horsford) due to alternative route identified using Link 37 and Link 39.				

9 APPENDIX 2 SCENARIO 2 HGV DISTRIBUTION

Link ID	Link description	Norfolk Boreas S Construction Vel	cenario 2 nicle Movements
		All Vehicles	HGVs
1a	A47	551	415
1b	A47	785	415
2	A47	691	291
3	A47	525	291
4	A47	369	291
5	A47	641	580
6	A47	604	580
7	A47	358	291
8	A146	322	291
9	A47	648	637
10	A47	640	637
11	A1065	72	0
12	A1065	38	0
13a	A148	683	595
13b	A148	434	*379
14	A148	444	369
15	B1145 – Litcham	15	0
16	B1110/B1146 - Holt Road	352	224
17	B1145 - Billingford Road	320	224
18	A1067	388	313
19	A148	678	637
20	Mill Common Road	0	0
21	B1147 - Etling Green	288	224
22	B1147 - Dereham Road	312	224
23	Northgate - from junction with B1146	4	0
24	A1067	578	407
25	Elsing Lane	92	72
26	A1074	118	0
27	A140	128	
28	A140	152	
29	A1067	451	313
30	A1067	457	313
31	A1067	127	0

Link ID	·		reas Scenario 2 on Vehicle Movements	
		All Vehicles	HGVs	
32	B1149 – Norwich road	257	***184	
33	B1149 - Holt Road	385	212	
34	B1145 - west of Cawston	276	***112	
35a	B1159 - Coast Road	390	294	
35b	B1159 - Coast Road	326	263	
36	B1149 - Holt Road	136	***0	
37	B1145 - Cawston road	366	****264	
38	A140 - Cromer Road	292	0	
39	A140 – Hevingham	601	****313	
40a	A140 – Roughton	300	289	
40b	A140 – Roughton	428	184	
41	B1436 – Felbrigg	354	*287	
42	B1145 - Reepham Road	198	**72	
43	Cromer Road - Ingworth	26	0	
44a	A149	391	289	
44b	A149	420	262	
45	A149	320	206	
46	B1145 - Lyngate Road	465	224	
47a	Bacton Road – North Walsham	145	0	
47b	North Walsham Road - Edingthorpe Green	203	72	
47c	North Walsham Road – Broomholm	91	**72	
48	B1159 - Bacton Road	0	0	
49	B1159	91	**72	
50	A1151	158	0	
51	A1151	88	0	
52	A149 - Wayford Road	297	206	
53	A149	634	630	
54	A149	251		
55	A149	251		
56	A149	270		
57	A149	271 24		
58	NNDR - Link a	487	453	
59	NNDR - Link b	472	453	

Link ID	Link description	nk description Norfolk Boreas Scenario 2 Construction Vehicle Movem		
		All Vehicles	HGVs	
60	NNDR - Link c	400	313	
61	B1436 - Roughton Road	76	0	
62	A1042	164	0	
63	A1151	67	0	
64	A12	299	291	
65	A47	639	637	
66	Wendling – Dereham Road	192	152	
67	North Walsham Road / Happisburgh Road	159	80	
68	The Street / Heydon Road	160	^80	
69	Little London Road	260 *		
70	Plantation Road	284		
71	Vicarage Road / Whimpwell Street	64		
72	Dereham Road / Longham Road – Dillington	184 1		
73	Hoe Road South	158	96	
74	Mill Street, Elsing Road – Swanton Morley	103	72	
75	B1354 – Blickling	92	72	
76	High Noon Road / Church Road	92	72	
77	Hall Lane – North Walsham	92	**72	
78	Bylaugh	92 7.		
79	B1145 / Suffield Road	92 72		
*	Refined Primary Peak flows identified in the ES			
**				
***	Proposed mitigation flows identified in the Norfolk Vang Deadline 8 (30 th May 2019)	guard OTMP as of E	xamination	
****	Proposed additional flows bypassing Link 36 (Horsford) using Link 37 and Link 39.	due to alternative r	oute identified	
۸	Includes up to 10 movements to the Cable Logistics Are	a during cable pullir	ng works	

10 APPENDIX 3 ROUTE ACCESS STUDY

COLLETT

EXPERTS IN MOTION

Route Access Survey – Revision 2 314597

Norfolk Vanguard Off A47 near Necton, Norfolk

Royal HaskoningDHV

Report Produced: March 2018

Contents

REP	ORT DETAILS	3
NON	-DISCLOSURE NOTICE	3
THIR	D PARTY DISCLAIMER	3
СОМ	IPANY PROFILE	4
1	EXECUTIVE SUMMARY	5
2.	INTRODUCTION	6
3.	COMPONENTS	7
4.	ABNORMAL INDIVISIBLE LOAD PROFILES	7
5.	REQUIREMENTS FOR THE MOVEMENT OF ABNORMAL INDIVISIBLE LOADS	8
6.	PORT INFORMATION	10
7.	RESPONSES FROM STATUTORY CONSULTEES (STRUCTURES SUITABILITY)	11
8.	ROUTE ASSESSMENT	12
9.	RECOMMENDATIONS	37
10.	IMPORTANT NOTES	38
11.	LIST OF DRAWING NUMBERS	39
	ENDIX 1 - ELEVATION DRAWINGS OF SWEPT PATH MODELS	
	ENDIX 2 – SWEPT PATH ANALYSIS ENDIX 3 - COLINCIL CORRESPONDENCE AND COMMENTS	

Report Details

Report for

Ryan Eldon Royal HaskoningDHV Rightwell House Bretton Peterborough PE3 8DW

Attendees of Survey

Steven Mangham

Issued by

Steven Mangham

Approved by

Steven Mangham

Collett & Sons Ltd Victoria Terminal Albert Road Halifax West Yorkshire HX2 0DF

Tel: +44 (0) 8456 255288 Fax: +44 (0) 8456 255244

Document Revisions

No	Date	Details
1	25/04/2018	Route B removed from report
2	25/04/2018	Updated to Client Comments

Non-Disclosure Notice

The methodology contained in this report is provided to you in confidence and must not be disclosed or copied to third parties without the prior written agreement of Collett & Sons Limited. Disclosure of that information may constitute an actionable breach of confidence or may otherwise prejudice our commercial interests. Any third party who obtains access to this report by any means will, in any event, be subject to the Third Party Disclaimer set out below.

Third Party Disclaimer

Any disclosure of this report to a third party is subject to this disclaimer. The report was prepared by Collett & Sons Limited at the instruction of, and for use by, our client named on the front of the report. It does not in any way constitute advice to any third party who is able to access it by any means. Collett & Sons Limited excludes to the fullest extent lawfully permitted all liability whatsoever for any loss or damage howsoever arising from reliance on the contents of this report. We do not however exclude our liability (if any) for personal injury or death resulting from our negligence, for fraud or any other matter in relation to which we cannot legally exclude liability.

Company Profile

Collett & Sons Ltd established in Halifax over 45 years ago specialise in the multimodal logistics throughout the UK, Europe and Worldwide.

Our Company owns a modern fleet of over 60 vehicles and over 100 trailers, operating from 3 depots located in Halifax, Goole and Grangemouth.

The depots situated in Google and Grangemouth offer strategically located sites suitable to provide central hubs for the distribution of abnormal load components throughout the UK. Each facility is complete with up to 110 tonnes lifting capacity in order to be able to handle different abnormal load types. As logistical partners to the Wind Energy Industry, the company is able to offer the complete transport solution from point of manufacture through to job site.

Collett & Sons Limited operate an in-house consultancy that deals with transport feasibility, route and site access surveys, Swept Path Analysis, Traffic Management Plans, Test Drives and Environment Statements.

In addition to consulting services, Collett & Sons Limited delivers the following services;

Marine
Port Operation
Heavy Lift Storage
Heavy Transport
Project Management
Freight Forwarding
Heavy Lift
General Haulage
Warehousing
Test Station (DVSA-authorised)
SHEQ Training

Collett & Sons Ltd Victoria Terminal Albert Road Halifax West Yorkshire HX2 0DF

+44 (0) 8456 255288 renewables@collett.co.uk www.collett.co.uk

1 Executive Summary

- 1.1. One route has been assessed for the transportation of a 200Te Transformer from the Kings Lynn Port to proposed Norfolk Vanguard Site. The Route has been detailed along the A47 to site.
- 1.2. The start location within the Port of Kings Lynn has been chosen due to previous information regarding the heavy load quay within the dock.

Third party land

1.3. No third party land has been identified by the assessment.

Road widening

1.4. No road widening has been identified by the assessment.

Modifications to street furniture

1.5. Street furniture removal will be required at a number of locations along the route and have been detailed where required.

Manual Steering

1.6. Due to the vehicle configuration, manual steering will be utilised at numerous locations along the routes including roundabouts.

Vertical Alignment

1.7. There is an overhead bridge along Route A on the A47. Clarification of the bridge clearance height has been sought from the relevant authorities and the response has indicated a clearance of 5.18m critical. Additional clearance checks to be undertaken prior to any movements.

Structural Assessment

1.8. The relevant authorities who own or manage the structures on the route have been consulted regarding any potential issues along the proposed route. No negative responses have been received at time of issue although Kier Group, who manages the A47, would not comment without a formal BE16 being applied for.

Other areas of note

- 1.9. There are numerous overhead cables along both routes. Once the final loaded configuration and dimensions are finalised, the utilities services should be contacted regarding their cable heights. It may be that some cables will have to be removed or a specialist team join the delivery convoy to raise the cables, where required.
- 1.10. Tree pruning will be required along the route to ensure a suitable clearance is available for the load.

2. Introduction

- 2.1 Collett & Sons Ltd. were commissioned by Royal Haskoning DHV (RHDHV) to undertake an abnormal loads route access study to assess the transportation of a 200Te Transformer to the Norfolk Vanguard Site, off A47 near Necton, Norfolk (the site).
- 2.2 The site is located off the A47 near Necton, Norfolk. The purpose of this report is to detail access to the entrance of Norfolk Vanguard site from Kings Lynn Harbour.

Methodology

- 2.3 An initial desk based study was undertaken to identify possible loading configurations for the component (details confirmed by RHDHV).
- 2.4 The route surveyed in this report has been identified by Collett.
- 2.5 A site visit was then carried out to determine the feasibility of the identified routes and pinch points.
- 2.6 Following the site visit, Swept Path Analysis (SPA) was then carried out at the identified pinch points. The SPA's are detailed in this report, and indicate any areas of road widening or land take that are required.
- 2.7 All drawings are produced using Ordnance Survey 'OS MasterMap' mapping data, unless stated otherwise. Street furniture is not included on OS MasterMap data; this is plotted by taking measurements on site with a tape. Actual road widths are also checked and adjusted on the map data accordingly. Where adjustments to the OS MasterMap data have been made this is indicated as 'adjusted' on the drawing.
- 2.8 The analysis is based on the most onerous components when loaded on delivery vehicles.
- 2.9 The trailers used to transport the component modular. Manual Steering indicates that the steering of the axles is controlled by an operative using an override devise. Manual Steering can be used to achieve alternative swept areas where appropriate.
- 2.10 Upon selection of the route, the relevant authorities were contacted with regard to the structural suitability of the delivery route for the heaviest loaded vehicle.
- 2.11 Details pertaining to the highway boundary have not been obtained from the County Council, thus in order to determine the impact on third party land it has been assumed that fence lines, walls and hedgerows define this boundary.
- 2.12 In addition, the report is supplemented by photographic evidence, map referencing and CAD drawings of the 'pinch points' for the proposed routes.

3. Components

- 3.1. RHDHV have requested that the assessment on which this report is compiled be based on the delivery of a 200Te Transformer.
- 3.2. The transformer specification was supplied by RHDHV.

4. Abnormal Indivisible Load Profiles

4.1. The abnormal loads are assessed based on weight, length, width and height and loaded to the most appropriate vehicle, the weights and dimensions of these are detailed below. The loading diagrams are detailed in APPENDIX 1.

4.2.	314597-A
200te Transformer	
	Loaded vehicle dimensions
Overall vehicle Length	66.06m
Rigid Length	27.04m
Width	4.929m
Height	5.10
G.V.W excluding tractor units	332.86Te

5. Requirements for the movement of Abnormal Indivisible Loads

5.1. An abnormal load is defined as below (including the actions required for permitting and notice).

Weight

- 5.2. Gross weight or axle weights exceeding C & U or Authorised Weight limits up to 80,000kgs (78.74 tons).
- 5.3. Action required: 2 clear days' notice with indemnity to Highway and Bridge Authorities.
- 5.4. Gross weight (of vehicle carrying the load) exceeding 80,000kgs (78.74tons) up to 150,000kgs (147.63tons).
- 5.5. **Action required:** 2 clear days' notice to Police and 5 clear days' notice with indemnity to Highway and Bridge Authorities.
- 5.6. Gross weight (of vehicle carrying the load) exceeding 150,000kgs (147.63tons).
- 5.7. Action required: HA Special Order (form BE16), up to 8 weeks approval time, plus 5 clear days' notice to Police and 5 clear days' notice with indemnity to Highway and Bridge Authorities.

Width

- 5.8. Width exceeding 2.9 metres (for C & U loads) 3.0 metres (9' 10") up to 5.0 metres (16' 5") for other loads
- 5.9. Action required: 2 clear days' notice to the Police.
- 5.10. Width exceeding 5.0 metres (16' 5") up to 6.1 metres (20')
- 5.11. Action required: HA form VR1 plus 2 clear days' notice to Police.
- 5.12. Width exceeding 6.1 metres (20')
- 5.13. *Action required:* HA Special Order (form BE16), up to 8 weeks approval time, plus 5 clear days' notice to Police and 5 clear days' notice with indemnity to Highway and Bridge Authorities.

Length

- 5.14. When exceeding 18.65 metres (61' 2") up to 30 metres (98' 5") rigid length (Vehicle or train of vehicles)
- 5.15. *Action required*: 2 clear days' notice to the Police.
- 5.16. Vehicle combination exceeding 25.9 metres (85').
- 5.17. Action required: 2 clear days' notice to the Police.
- 5.18. When exceeding 30.0 metres (98' 5") rigid length.
- 5.19. *Action required:* HA Special Order (form BE 16), up to 8 weeks approval time, plus 5 clear days' notice to Police and 5 clear days' notice with indemnity to Highway and Bridge Authorities.

Bridge Height

5.20. Any low bridges along the route that have a clearance less than 5.0m will be signed as a low bridge. This threshold could create difficulties in the passage of over-height or near over-height vehicles.

Abnormal Load Requirements

5.21. For the specified abnormal load, the following actions will be required for the delivery vehicle.

5.22.	314597-A	Action Required
	200te Transformer	HA Special Order (form BE16), up to 8 weeks approval time, plus 5 clear days notice to Police and 5 clear days notice with indemnity to Highways and Bridge Authorities.

6. Port Information

Kings Lynn

6.1. The Port of King's Lynn is located on the Wash on the UK's east coast. Trunk roads connect the port to Cambridge, where the M11 leads down to the M25 and east to Leicester and the M1.

Table of normal acceptance dimensions of vessels

			Norma	acceptance dimensions of vessels		
Dock, Jetty or quay	Quay Length	Depth of water	Length	Beam	Draught	Approx. dwt
Alexandra Dock	350m	5.3m	119m	13.85m	5.5m	4,000
Bentinck Dock	800m	5.3m	119m	13.85	5.5m	4,000
Riverside Quay	220m	Tidal	140m	20.0m	6.0m	5,500

Alexandra Dock

7. Responses from Statutory Consultees (Structures Suitability)

- 7.1. The loading information for this transformer configuration has been sent to the relevant authorities to ascertain if there are any issues with weights and structures within the areas of the Authorities jurisdiction Details of the authorities can be found below.
- 7.2. For the purposes of the responses below, the routes referred to are as follows

Route:

- Exit Kings Lynn Harbour onto Edward Benefer Way,
- Continue on Edward Benerfer Way to merge onto Grimston Road A148.
- Continue on A148 to roundabout junction with A149 Queen Elizabeth Way,
- At roundabout turn right onto A149 Queen Elizabeth Way,
- Continue on A149 through 2 roundabouts to roundabout junction with A47,
- At roundabout turn left onto A47,
- At roundabout turn left onto A47,
- At roundabout, continue on A47,
- At roundabout continue on A47,
 Continue on A47 to proposed site entrance on the right hand side at approx. OS Grid refs: TF 89245 11382.
- 7.3. The following summarises the correspondence between the relevant authorities. The detailed responses can be viewed in APPENDIX 3.

County	Issues?	Contact	Email Address	Phone
Council		Name		Number
Highways				
Norfolk	No	Mark North	Pandt.bridges@norfolk.gov.uk	01603
Council				223804
Area 6	No	John Hughes	John.Hughes@kier.co.uk	01223
	Comment			255255
Network Rail	No	Katie	Katie.Nicholson@networkrail.co.uk	01908 783
		Nicholson		140
Historic	No	Tania Howell	Tania.Howell@jacobs.com	0118 946
Railways				8911
Estate				
Canal and	Not	N/A	abnormal.loads@canalrivertrust.org.uk	0113
river trust	responded			2005759

Summary of Structural Issues

7.4. At the time of issue, Canal and River Trust have yet to respond and Area 6 could not comment without a formal BE16 application. Responses from the other authorities in the table above have not highlighted any structural issues.

8. Route Assessment

8.1. This section of the report illustrates in detail the pinch points and routes for the delivery of all abnormal load components from Kings Lynn Harbour to Norfolk Vanguard.

8.2. **Route**

Start Location	Kings Lynn Harbour	Distance of Route	Km	Miles
Via:	A149/A47	Distance of Route	34.1	21.2

- Exit Kings Lynn Harbour onto Edward Benefer Way,
- Continue on Edward Benerfer Way to merge onto Grimston Road A148.
- Continue on A148 to roundabout junction with A149 Queen Elizabeth Way,
- At roundabout turn right onto A149 Queen Elizabeth Way,
- Continue on A149 through 2 roundabouts to roundabout junction with A47,
- At roundabout turn left onto A47,
- · At roundabout, turn left onto A47,
- At roundabout, continue on A47,
- At roundabout, continue on A47,
- Continue on A47 to site entrance on the right hand side at approx. OS Grid ref: TF 89275 11404.

8.3. Map Overview

8.4. Map Extract

KEY - Colour coding of modification requirements

Indicates major modifications are required i.e. Road widening, street furniture etc.

Indicates manoeuvre or minor modifications i.e. contraflow manoeuvre.

No modifications required.

8.4.1.1. - Aerial View of Location

8.4.1.3. - View at crossing

8.4.1.4. - View after crossing

Description:

From the Heavy Lift Quay turn left within the dock to avoid the bridges.

Distance from previous Pinch Point		N/A		Distance to following Pinch Point 0.		0.25km			
	Modification required I		Reason for Modification		Additional Information:				
	Manual steering required		To ass	sist nav	rigation	Loaded vehi without any i	cle will navigat ssues.	e this location	
14 1		T:0	000			1000 00710			

Item No:	Title	OS Grid Ref:	TF 61628 20743	ल्ला र स्कन
	Fritt frame to	Customer	RHDHV	r n springs
8.4.1	Exit form he	Project	Norfolk Vanguard	EXPERTS IN MOTION
	Quay	Drawing Nos	N/A	

8.4.2.1. - Aerial View of Location

8.4.2.2. – View prior to bend

8.4.2.3. - View at crossing

8.4.2.4. – Reverse view of bend

Description:	Continue through the port to 90° right hand bend.
	,

Distance from	previous Pinch Point		0.25km	Distance to fo	ollowing Pinch Point	0.05km
	·		Reason for Modification		Additional Information:	
	Street furniture/Manual steering		To provide	clear envelope	Street furniture to be cle bend to allow navigation	

Item No:	Title	OS Grid Ref:	TF 61756 21132	PAPE 11 1700
	90° Right hand	Customer	RHDHV	Reference if it
8.4.2 bend within the		Project	Norfolk Vanguard	EXPERTS IN MOTION
	port	Drawing Nos	N/A	

Drawing Nos

N/A

8.4.4.1. - Aerial View of Location

8.4.4.2. – Port Exit

8.4.4.3. - Reverse back past Gatehouse

8.4.4.4. - Left turn onto Edward Benefer Way

Description: Continue to port exit to junction with Edwards Benefer Way.

At junction preform a 3 point turning manoeuvre to travel north on Edwards Benefer Way.

Distance from previous Pinch Point			0.25km		Distance to following Pinch Point 0.35		0.35km		
	Modification required Reason for Modification		Additional Information:						
	Reverse manoeuvre and manual steering required		To exit	the p	ort	Loaded vehicle to turn left out of exit gate, reverse back past gate house and then turn left onto Edwards Benefer Way.		ite house and	

Item No:	Title	OS Grid Ref:	TF 61842 20712	ल्लार र स्ट्रन्यन
		Customer	RHDHV	Reference if it
8.4.4 Port exit		Project	Norfolk Vanguard	EXPERTS IN MOTION
		Drawing Nos	314597-100A1.1	

8.4.5.3. - View on junction

8.4.5.4. – View on junction

Description: Continue on Edwards Benefer Way through junction with St Nicholas Retailer Park. At junction continue on Edwards Benefer Way

Distance from previous Pinch Point		0.35kn	n	Distance to following Pinch Point		0.30km			
	Mod	dification required		Reason for Modification		Additional Information:			
	·		ues at	this location		cle will naviga ls without any	ate past these issues.		
Itam Na		Title	00.0	id Dof	TEG	2009 24044			

	Item No:	Title	OS Grid Ref:	TF 62008 21014	क्रम्मच्य ११ १८००
	8.4.5	Edwards Benefer	Customer	RHDHV	Reference it it
		Way junction with	Project	Norfolk Vanguard	EXPERTS IN MOTION
		Retail Park	Drawing Nos	N/A	

8.4.6.1. - Aerial View of Location

0.4.0.1. — Aeriai View of Locatio

8.4.6.3. - View on junction

8.4.6.4. – View on junction

Description:	Continue on Edwards Benefer Way through junction with Estuary Road.
Description:	At junction continue on Edwards Benefer Way

Distance from	previous Pinch Point	0.30km	Distance to following Pinch Point		1.50km
Mo	odification required	Reason for N	Modification	Additional Information:	
	Modifications to street furniture required		lear envelope	All street furniture on split be removed.	tter islands to

Item No:	Title	OS Grid Ref:	TF 62054 21308	क्रिक्ट र राजि	
	Edwards Benefer	Customer	RHDHV	Reference if it	
8.4.5	Way junction with	Project	Norfolk Vanguard	EXPERTS IN MOTION	
	Estuary Road	Drawing Nos	N/A		

8.5. Map Extract

8.5.1.1. - Aerial View of Location

8.5.1.2. – View on left hand bend

8.5.1.3. – View on junction

8.5.1.4. – View on junction

Description:	Continue on Edwards Benefer Way through junction with Hamburg way.
Description.	At junction continue on Edwards Benefer Way.

Distance from previous Pinch Point		1.50kn	n	Distance to following Pinch Point		Point	0.40km		
Modification required		Reason for Modification		Additional Information:					
No modifications required		No issi	ues at	location	Loaded vehi without any i		te this location		
Item No: Title OS Gr		id Ref	TF 6	3321 22213		COLL			

Item No:	l itle	OS Grid Ref:	TF 63321 22213	የተሞም የ የሰው
	Splitter islands at	Customer	RHDHV	ल्लामानर प्र
8.5.1	junction of	Project	Norfolk Vanguard	EXPERTS IN MOTION
0.0.1	Hamburg Way	Drawing Nos	N/A	

8521	Aerial	View of	Location
0.0.2.1.	Acriai	VICVV CI	Location

8.5.2.1. – Aerial View of Location 8.5.2.2. – View of island									
Description: Continue on Edwards Benefer Way.									
Distance from previous Pinch Point 0.40km					า	Distance to fo	ollowing Pinch	Point	0.19km
Modification required			Reaso	n for N	/lodification	Additional Inf	ormation:		
	No	No modifications required			ues at	location	Loaded vehicle will navigate this location without any issues.		
Item No: Title C		OS Gr	Grid Ref: TF 63954 22324		3954 22324		@ @17 17	ETT	
8.5.2 Splitter islands at junction of Hall Way		Cust	omer	RHD	RHDHV		Rentrin	하다 내 내	
		junction of Hall	Project		Norfo	Norfolk Vanguard		EXPERTS I	NOTION N
		Way	Drawir	Drawing Nos N/A					

8.5.3.1. – Aerial View of Location

8.5.3.2. - View of island

0.0.5.1. — Actial view of Location				0.5.5.Z. – VI	W OI ISIAITU		
Description:	Continue on Edward	ds Benef	fer Way.				
Distance from previous Pinch Point			0.19km	.19km Distance to following Pinch Point 0.19km			0.19km
Modification required			Reaso	n for Modification	Additional Inf	formation:	
Modifications to street furniture required		To pro	vide clear envelope	Splitter island to be cleared of stree furniture.		eared of street	
Item No: Title OS G		OS Gri	id Ref:	TF 64045 22334		നത്ന്	र स्थितविषय

Item No:	Title	OS Grid Ref:	TF 64045 22334	POT T TETT
8.5.3	Splitter islands after junction of	Customer	RHDHV	Rentance if it
		Project	Norfolk Vanguard	EXPERTS IN MOTION
	Hall Way	Drawing Nos	N/A	

8541	Aerial	View of	Location
U.U.T. I.	ACHAI	VICVV CI	Location

8.5.4.2. - View of island 3

Descriptio	n:	Continue on Edward	Continue on Edwards Benefer Way.							
Distance from previous Pinch Point				0.19kn	n	Distance to following Pinch Point 0.35km			0.35km	
	Modification required			Reaso	Reason for Modification Additional Information:					
	No modifications required		No issu	ues at	location	Loaded vehi without any i	cle will navigat issues.	e this location		
Item No:		Title	OS Gr	id Ref:	TF 64	4342 22397		ሮጠ፣ ፣	जिल्लाम्	

Splitter island at junction of Nursery Way

Customer RHDHV

Project Norfolk Vanguard

Drawing Nos N/A

EXPERTS IN MOTION

8.5.5.1. - Aerial View of Location

8.5.5.2. – View of island

Distance from previous Pinch Point 0.35km Distance to following Pinch Point 2.30km Load: Modification required Reason for Modification Additional Information: No modifications required No issues at location without any issues.	Description: Continue on Edwards Benefer Way to junction with A148. At junction continue onto A148.							148.		
No modifications required No issues at location Loaded vehicle will navigate this location	Distance from previous Pinch Point				0.35km	1	Distance to following Pinch Point 2.30ki			
NO modifications required 1 NO issues at location 1	Load:	Мо	Modification required Reason for Modification				lodification	Additional Information:		
,	No modifications required			No issu	ues at	location	Loaded vehicle will navigat without any issues.	e this location		

Item No:	Title	OS Grid Ref:	TF 66758 22973	िणा १ १ स्टब्स्य	
	01244 1 1 4	Customer	RHDHV	r n sprince	
8.5.5	Splitter islands at junction of A148	Project	Norfolk Vanguard	EXPERTS IN MOTION	
		Drawing Nos	N/A		

8.6. Map Extract

8.6.1.1. – Aerial View of Location

8.6.1.2. – View on prior to roundabout

8.6.1.3. - View on roundabout

8.6.1.4. – View on junction

Description	Continue on A148 to roundabout junction with A149.					
Description:	At roundabout turn right onto A149					

Distance from previous Pinch Point		2.30km	Distance to fo	stance to following Pinch Point 3.0		
Load:	Modification required	Reason for Modification		Additional Information:		
	Contraflow manoeuvre required	To allow navigation		A contra flow manoeuvre is required at this roundabout in order to navigate this roundabout.		

					roundabout.		
	Item No:	lo: Title OS Grid Ref		TF 66767 22985		የሚያ ያ ያጠብ	
		A148 roundabout junction with A149	Customer	RHDHV		EXPERTS IN MOTION	
8.6.1	8.6.1		Project	Norfolk Vanguard			
			Drawing Nos	314597-120A1.1			
	0.0.1					EXPERTS IN MOTION	

8.7. Map Extract

8.7.1.1. - Aerial View of Location

8.7.1.2. - View on prior to roundabout

8.7.1.3. - View on roundabout

8.7.1.4. – View of exit of roundabout

Description: Continue on A149 to roundabout junction with A1076. At roundabout continue on A149.

Distance from previous Pinch Point		3.00kn	n	Distance to following Pinch Point		2.00km			
Modification required		Reason for Modification		Additional Information:					
	No	modifications require	ed	No issues a		location	No issues at	this roundabo	ut.
Item No:		Title	OS Gr	id Ref:	TF 6	5346 20197		OOF 5	See landard

item ino:	Title	US Grid Ref:	1F 65346 20197	COLL LI LEADAN
	A149 roundabout	Customer	RHDHV	Reference if it
8.7.1	junction with	Project	Norfolk Vanguard	EXPERTS IN MOTION
	A1076	Drawing Nos	314597-130A1.1	

8.7.2.3. - View on roundabout

8.7.2.4. - View of exit of roundabout

Description: Continue on A149 to roundabout junction with Sainsbury's. At roundabout continue on A149.

Distance from previous Pinch Point 2.00km Distance to following Pinch Point 1.00km

Modification required Reason for Modification Additional Information:

No modifications required No issues at location No issues at this roundabout.

Item No: Title OS Grid Ref: TF 63970 18745

A149 roundabout junction with Sainsbury's. Customer RHDHV

Project Norfolk Vanguard Drawing Nos 314597-140A1.1

CUSTOMER RHDHV

EXPERTS IN MOTION

8.7.3.1. - Aerial View of Location

8.7.3.4. – View after roundabout exit

Description:	Continue on A149 to roundabout junction with A47.
Description.	At roundabout turn right onto A47.

Distance from previous Pinch Point		1.00kn	n	Distance to following Pinch Point		0.90km		
	Modification requ	ıired	Reason for Modification		Additional Information:			
	No modifications	required	No issi	ues at l	location	No issues at	this roundabou	ut.
Item No:	Title	OS G	rid Ref:	TF 63	3297 18102		OOF F	tes landar

	Item No:	l itle	OS Grid Ref:	TF 63297 18102	ल्लार र स्टब्स्क	
	8.7.3	A 4 4 0	Customer	RHDHV	Rename II II	
		A149 roundabout junction with A47	Project	Norfolk Vanguard	EXPERTS IN MOTION	
			Drawing Nos	314597-150A1.1		

Drawing Nos

314597-160A1.1

8.8. Map Extract

8.8.1.1. - Aerial View of Location

8.8.1.2. – View of entrance to roundabout

8.8.1.3. - View on roundabout

8.8.1.4. – View of exit of roundabout

Description:

Continue on A47 to roundabout junction with A1122. At roundabout, continue straight on A47.

Distance from previous Pinch Point		18.30k	m	Distance to following Pinch Point 3.0		3.00km			
Load:	Мо	dification required		Reason for Modification		Additional Information:			
	No	modifications require	ed	No issues		location	No issues at this roundabout.		ut.
Item No:		Title	OS Gr	id Ref:	TF 7	8322 09905		രത്യ വ	स्टिजनन

item ino:	Title	OS Grid Ref:	1F 78322 09905	שאישים זו זוששי	
	A 47/A 4400	Customer	RHDHV	r n springs	
8.8.1	A47/A1122 roundabout		Project	Norfolk Vanguard	EXPERTS IN MOTION
		Drawing Nos	314597-170A1.1		

8.8.2.1. - Aerial View of Location

8.8.2.2. – Reverse view of bend

Description: Continue on A47 to overhead bridge.

Distance from previous Pinch Point		3.00kn	n	Distance to following Pinch		Point	3.40km		
	Mod	dification required		Reaso	n for N	Modification	Additional Inf	ormation:	
	No	modification required	I	No issi	ues at	location	height was authorities. Response height of 5.2	as highlighted	the relevant I a clearance his should be
Item No:		Title	OS Gr	id Ref:	TF 8	1184 09866		ሮጠ፣ ፣	

Item No:	Litle	OS Grid Ref:	TF 81184 09866	COLL LEALAN
	Over whom and how days	Customer	RHDHV	Reference if it
8.8.2	Overhead bridge on A47	Project	Norfolk Vanguard	EXPERTS IN MOTION
0.0.2		Drawing Nos	N/A	

8.8.3.1. - Aerial View of Location

Road signs to be removed

8.8.3.2. – View of entrance to roundabout

8.8.3.3. - View on roundabout

8.8.3.4. – View of exit of roundabout

Description:

Continue on A47 to roundabout at junction with Norwich Road. At roundabout, continue straight on A47.

Tree to be pruned

Distance from previous Pinch Point		3.40km Distance to fo		llowing Pinch Point	3.40km	
	Modification required		Reason for Modification		Additional Information:	
	furn	difications to street iture, tree pruning and nual steering required.	To allow nav	igation	Street furniture on cent roundabout to be remo oversail of loaded vehicle. Tree on central island to be	oved due to

	Item No:	Title	OS Grid Ref:	TF 84328 09486	ው ጠየ የ የድሞሞ	
	8.8.3	Davis dala sutusias	Customer	RHDHV	Remining It It	
		Roundabout prior to site	Project	Norfolk Vanguard	EXPERTS IN MOTION	
			Drawing Nos	314597-180A1.1		
			Drawing Nos	314597-180A1.1		

8.8.4.1. - Aerial View of Location

8.8.4.2. – Splitter Island 1

8.8.4.3. – Splitter Island 2

8.8.4.4. - Splitter Island 3

Description:	Continue on A47 through Necton.

Distance fi	rom p	revious Pinch Point		3.40kn	า	Distance to fo	Point	2.10km				
	Mod	lification required		Reaso	n for N	/lodification	Additional Information:					
No modifications required				No issu	ues at	this location	Loaded vehicle will navigate past these splitter islands without any issues.					
Item No: Title OS G			id Ref:	TF 8	7765 10171		0000	tel an an				

				•
Item No:	Title	OS Grid Ref:	TF 87765 10171	ምመን የ
	Culittan ialamda in	Customer	RHDHV	Rentatate
8.8.4	Splitter islands in Necton	Project	Norfolk Vanguard	EXPERTS IN M
	Neoton	Drawing Nos	N/A	

Distance fr	om p	previous Pinch Point		2.10kn	n	Distance to fo	ollowing Pinch	N/A				
	Мо	dification required		Reaso	n for N	/lodification	Additional Information:					
		w site entrance to be estructed		To allo	w acc	ess into site	Swept Path Analysis has been undertaken on the proposed site entrance design and showed that the loaded vehicle could access the site based on that design.					
Item No:	Item No: Title		OS Gr	id Ref:	TF 8	9255 11397		@ ጠየ የ	TE GPGP			
	D			omer	RHD	HV		- Collet				
8.8.5	Proposed site entrance location		Pro	ject	Norf	olk Vanguard		EXPERTS IN MOTION				
0.0.0		Chiranoc location	Danassia	Daniel Mari		07 400 44 4						

314597-190A1.1

Drawing Nos

9. Recommendations

- 9.1. If suitable agreements and necessary amendments to the route can be made with both the highway authorities and land owners then this route is recommended for the delivery of all the components.
- 9.2. These recommendations are made from a purely transport orientated view, and do not consider any political issues in terms of land ownership, or any other precincts raised, that may otherwise be restrictive. It is recommended to have adequate warning signs implemented to warn other road users at critical points along the route.
- 9.3. All hedges, shrubs, bushes, trees and overhanging branches along the nominated routes must be trimmed to allow a minimum envelope on the road of 7.5m wide by 7.5m high for load A and for load B they should be 6.0m by 6.0m.
- 9.4. All street furniture, signage etc. along the nominated route must be removed to allow a minimum envelope on the road of 7.5m by 7.5m high for load A and for load B they should be 6.0m by 6.0m. Other specific street furniture has been nominated in this report to facilitate 'over-sailed' and 'swept' areas.

10. Important notes

- 10.1. The loaded configuration is based on a generic load size identified by Royal Haskoning DHV. No technical drawings were received of the Transformer and it is possible that the load cannot be loaded in the configuration identified in this report. If this is the case, it may result in different loaded dimensions and as a result, the route becoming unsuitable.
- 10.2. Police escort or Pilot car will be required for all component trailers to negotiate the route, in order to assist with traffic control and control oncoming traffic flow.
- 10.3. The information contained in this report is privileged and confidential and is for the exclusive use of the client nominated herein.
- 10.4. All access diagrams and assessments are made and calculated for the road movement of loaded trailer equipment carrying the components. These dimensions are based on the turning circles and specification of Collett & Sons Ltd trailer equipment.
- 10.5. Land take is usually referred to when land is required from Private Land Owners; road widening is usually referred to when land is required within highways boundaries. The boundaries between private land and highways property are assumed by using obvious demarcation such as fence lines/hedges etc. It should be noted that actual boundaries between highways and private land are not substantiated in this report and can only be authenticated by carrying out land searches.
- 10.6. All drawings produced of swept path diagrams are illustrated by using the automatic steering principle for the steerable trailers, unless otherwise stated. However, all steerable trailers have a manual override system that if used will alter the path of the trailer.
- 10.7. All drawings are produced using Ordnance Survey 'OS MasterMap' mapping data, unless stated otherwise. Street furniture is not included on OS MasterMap data, this is plotted by taking measurements on site with a tape, actual road widths are also checked and adjusted on the map data accordingly. Where adjustments to the OS MasterMap data have been made this is indicated as 'adjusted' on the drawing.
- 10.8. All route assessment, proposed land-take and removal/re-instatement of nominated street furniture is deemed accurate by Collett & Sons Ltd at the date that this report is created. We cannot be held responsible for the development of future road schemes or alterations to the routes surveyed that may leave this report inaccurate.

11. List of Drawing Numbers

11.1. Transformer

Drawing No	Title
044505 40044 4	- 26 10 1
314597-100A1.1	Exit from Kings Lyn port
314597-120A1.1	A148 roundabout junction with A149
314597-130A1.1	A149 roundabout junction with A1076
314597-140A1.1	A149 roundabout junction with Sainsbury's
314597-150A1.1	A149 roundabout junction with A47
314597-160A1.1	A47 Roundabout
314597-170A1.1	A47/A1122 Roundabout
314597-180A1.1	A47/Norwich Road Roundabout
314597-190A1.1	Proposed site entrance off A47

APPENDIX 1 - ELEVATION DRAWINGS OF SWEPT PATH MODELS

APPENDIX 2 - SWEPT PATH ANALYSIS

Continue on A149 to roundabout to at junction with Sainburys.

At roundabout continue on A149.

 Loaded vehicle will navigate this roundabout utilising manual steering.

UK Grid Reference: TF 63957 18715

- The swept path analysis provided is produced from a purely transport orientated view, and does not consider any political issues in terms of land ownership, or any other precincts raised, that may otherwise be restrictive. The drawing has been produced from data created by Collett. A site visit has **not** been conducted to verify road widths or the presence of street furniture.
- All swept path diagrams and assessments are made and calculated for the road movement of loaded trailer equipment carrying Turbine components. These dimensions are based on the turning circles and specification of Collett & Sons Ltd trailer equipment.

- of Collett & Sons Ltd trailer equipment.

 This SPA is a means of providing evidence of minimum requirements of any one vehicle as a footprint and there is no safety factor or margin included.

 Turbine delivery vehicles can be both left and right hand drive vehicles, therefore due to drivers perception it must be assumed that every vehicle will not follow the exact same line and so a margin of additional space should be allowed for.

 Land take is usually referred to when land is required from Private Land Owners; road widening is usually referred to when land is required within highways boundaries. The boundaries between private land and highways property are assumed by using obvious demarcation such as fence lines/hedges etc. It should be noted that actual boundaries between highways and private land are not substantiated in this report and can only be authenticated by carrying out land searches.

 Police escorts and permits will be required for the movement of all of the components. Form 'BE16' permits will also be required to undertake the movement of the vehicle shown in the swept path analysis. These permits are at the discretion of the Highway Agency (HA). Therefore, approval of these 'permits for movements' by the HA are a major consideration before the physical capability to deliver these components are undertaken.

 In critical areas, where modifications are required, the road construction must be formed to the minimum
- In critical areas, where modifications are required, the road construction must be formed to the minimum
- in critical areas, where modifications are required, the road construction must be formed to the minimum specification contained in the Turbine Manufactures Transport Guidance Notes. The Turbine Manufactures Transport Guidance Notes will state the minimum road width required for the transport of components. Any roads below this stated width will require widening to reflect this regardles any swept path analysis not indicating modifications.

 The information is privileged and confidential and is for the exclusive use of the nominated client. All dimensions in meters

Area within red outline will be swept by tractor and trailer axles

Hatched area within red outline to be levelled and prepared to accept axle

> Area within magenta outline will be oversailed by load and projections

> > DWG. NO314597-140A1.1

Area within green outline will be oversailed by trailer body

A149 ROUNDABOUT JUNCTION WITH SAINBURYS **ROYAL HASKONING DHV**

SCALE 1:500 **A3 COLLETT** NORFOLK VANGUARD Halifax, HX2 0DF WEB: www.collett.co.uk

APPENDIX 3 - COUNCIL CORRESPONDENCE AND COMMENTS

Victoria Terminal Albert Road HALIFAX West Yorkshire HX2 ODF Mistral Point AW Nielsen Road GOOLE East Yorkshire DN14 6UE Baltic House Central Dock Road GRANGEMOUTH Central Scotland FK3 8TY

Tel. +44 (0) 8456 255 233 Fax +44 (0) 8456 255 244 Email info@collett.co.uk

www.collett.co.uk

Our Ref: 314597 **Date**: 10th March 2018

Application for 'Confirmation of suitable route' for Norfolk Vanguard.

To Whom it May Concern,

I am currently carrying out a survey to a site called 'Norfolk Vanguard', off A47 near Necton.

Could you please **confirm in writing** that the **route** detailed below and all structures that are involved in your area on this route are suitable in terms of axle loadings, spacing and Gross vehicle weights, in connection with the loaded vehicle specifications below.

Route:

- Exit Kings Lynn Harbour onto Edward Benefer Way,
- Continue on Edward Benerfer Way to merge onto Grimston Road A148.
- Continue on A148 to roundabout junction with A149 Queen Elizabeth Way,
- At roundabout turn right onto A149 Queen Elizabeth Way,
- Continue on A149 through 2 roundabouts to roundabout junction with A47,
- At roundabout turn left onto A47,
- At roundabout turn left onto A47,
- At roundabout, continue on A47,
- At roundabout continue on A47,
- Continue on A47 to proposed site entrance on the right hand side at approx. OS Grid refs: TF 89245 11382.

Load A: G	irder	Bridge	Only																			
Rigid Length	27.0	042	Overall Length 49.70 Overall Width			7.39			Overall Height			4.929) Veh		ross hicle eight		332.86Te				
-	1	2	- ;	3	4	5		6		7		8		9		10		11		12		13
Number of wheels per axle	8	8	:	3	8	8		8		8		8		8		8		8		8		8
Axle Weight (Te.)	16.64	1 16.0	64 16	.64	16.64	16.0	64	16.6	64	16.6	64	16.6	64	16.6	64	16.6	4 1	6.6	64	16.6	4 1	6.64
Axle Spacing		1.50	1.50	1.5	50	1.50	1.	50	1.	.50	1.	50	1.	.50	1.5)	11.7	3	1.5	50	1.50	1.50

EXPERTS IN MOTION

Victoria Terminal Albert Road HALIFAX West Yorkshire HX2 ODF Mistral Point Baltic H
AW Nielsen Road Central
GOOLE GRANC
East Yorkshire Central
DN14 6UE FK3 8T

Baltic House Central Dock Road GRANGEMOUTH Central Scotland FK3 8TY Tel. +44 (0) 8456 255 233 Fax +44 (0) 8456 255 244 Email info@collett.co.uk

www.collett.co.uk

	14		15	16	17	18	19	20	
	8	8		8	8 8		8	8	
16	16.64		16.64	16.64	16.64	16.64	16.64	16.64	
	1.50		1.50	1.50	1.50	1.50	1.5	50	

Should there be any problem with any part of the route detailed, I would appreciate your immediate response.

Your urgent response would be greatly appreciated. Many thanks & best regards

Steven Mangham

COLLETT & SONS LTD

Victoria Terminal Albert Road HALIFAX West Yorkshire HX2 ODF Mistral Point AW Nielsen Road GOOLE East Yorkshire DN14 6UE

Baltic House Central Dock Road GRANGEMOUTH Central Scotland FK3 8TY Tel. +44 (0) 8456 255 233 Fax +44 (0) 8456 255 244 Email info@collett.co.uk

www.collett.co.uk

Map of Routes

Route A

Exit from Kings Lynn Harbour on Edward Benefer Way.

Continue on Edward Benefer Way to merge on Grimston Road A148.

EXPERTS IN MOTION

Victoria Terminal Albert Road HALIFAX West Yorkshire HX2 DDF

Mistral Point AW Nielsen Road GOOLE East Yorkshire DN14 6UE

Baltic House Central Dock Road GRANGEMOUTH Central Scotland FK3 8TY

Tel. +44 (0) 8456 255 233 Fax +44 (0) 8456 255 244 Email info@collett.co.uk

www.collett.co.uk

Continue on A148 to roundabout jucntion with A47.

Continue on A47 to Site

Steven Mangham

From: Howell, Tania <Tania.Howell@jacobs.com>

Sent: 21 March 2018 08:19 **To:** Steven Mangham

Subject: RE: Confirmation of Suitable Route - 314597

Good morning Steven,

Thank you for your enquiry.

I can confirm that neither of the route options will affect any Historic Railways Estate structures.

Regards Tania

Tania Howell Abnormal Loads Officer

Jacobs

DDI: 0118 946 8911

If your mail concerns abnormal load movements, please reply to RSGBRB@jacobs.com

From: Steven Mangham [mailto:Steven.Mangham@collett.co.uk]

Sent: 20 March 2018 16:54

To: abloads.area6@kier.co.uk; abnormalloads@norfolk.gov.uk; Abnormalloads@norfolk.gov.uk; Abnormallo

Contact (<u>AbnormalLoadsContact@networkrail.co.uk</u>) < <u>AbnormalLoadsContact@networkrail.co.uk</u>>;

<u>abnormal.loads@canalrivertrust.org.uk</u>; <u>RSGBRB@jacobs.com</u> **Subject:** [EXTERNAL] Confirmation of Suitable Route - 314597

Good Afternoon,

To Whom It May Concern:

Please find attached a Confirmation of Suitable Route request for Norfolk Vanguard.

Please note that, at present, we do not require a permit to move. This request is for information purposes only to ensure that the route is suitable to accept the axles loads proposed and to identify any potential structure issues there may be on the identified route.

If you could response in writing to steven.mangham@collett.co.uk that would be much appreciated.

Kind Regards,

Steven Mangham

Consulting Team Manager/Renewables Project Manager

Collett & Sons Ltd | Victoria Terminal | Albert Road | Halifax | HX2 0DF | UK Tel: +44 (0)8456 255288 | Fax: +44 (0)8456 255244 | Mob: +44 (0)7852 040509

Email: steven.mangham@collett.co.uk | Web: www.collett.co.uk | Web: www.collett.co.uk | Web: www.co.uk | Web: <a href="mailto:w

NOTICE - This communication may contain confidential and privileged information that is for the sole use of the intended recipient. Any viewing, copying or distribution of, or reliance on this message by unintended recipients is strictly prohibited. If you have received this message in error, please notify us immediately by replying to the message and deleting it from your computer.

Jacobs U.K. Limited 1180 Eskdale Road, Winnersh, Wokingham RG41 5TU Registered in England and Wales under number 2594504

Steven Mangham

From: Administrator

Sent: 26 March 2018 12:11
To: Steven Mangham

Subject: FW: 2018-03-23 00-00 Confirmation_of_suitable_route_314597

Attachments: 2018-03-23 00-00 Confirmation_of_suitable_route_314597.pdf; 2018-03-23 00-00

Confirmation_of_suitable_route_314597.xlsx

Michael Collett

Director

Collett & Sons Ltd | Victoria Terminal | Albert Road | Halifax | HX2 0DF | UK Tel: +44 (0)8456 255233 | Fax: +44 (0)8456 255244 | mob: 07917 136146

Goods are accepted for carriage, lifting, storage, fulfilment and transport subject to the RHA, CMR, CPA, and BIFA Terms & Conditions. Copies of which are available from our website: http://www.collett.co.uk/index.php/sheq/accreditations-and-terms-conditions

From: Hughes, John [mailto:John.Hughes@kier.co.uk]

Sent: 26 March 2018 11:59

To: info at collett

Cc: Nick Hyde (<u>Nicolas.hyde@highwaysengland.co.uk</u>); Chimwemwe Banda **Subject:** 2018-03-23 00-00 Confirmation_of_suitable_route_314597

Steven Mangham

Proposals such as in the attached have to be dealt with by due process.

If you have not already done so you must submit a Special Order Notification to:-

Abnormal Loads

Highways England | The Cube | 199 Wharfside Street | Birmingham | B1 1RN

Tel: 0300 470 3102

Abnormal Loads Team Tel: 0300 470 3004

Web: http://www.highways.gov.uk

I believe that this is done via **ESDAL**.

There are potentially twenty structures belonging to Highways England that may be affected by your proposal, though I note that you are avoiding some of the larger span structures in your attached proposal.

The structures potentially affected by your proposal are listed in the attached excel spreadsheet. We at Kier are unable to process your proposal further without a notification and Special Order reference from Highways England.

Regards

John Hughes Bsc. C.Eng MICE

Project Manager Structures Abnormal Loads Coordinator Highways England Areas 6 and 8

Kier Services | Highways | Sandy Highways Depot, Beamish Close, Sandy SG19 1SD T: | 01223 255255 | E: john.hughes@kier.co.uk

Web www.kier.co.uk

Connect with us I follow us on LinkedIn I like us on Facebook I follow us on Twitter I follow us on Google+ I follow us on Instagram
Our values are enthusiastic, collaborative and forward-thinking

Kier Highways Limited I Registered in England No. 5606089 Registered Office: Tempsford Hall, Sandy, Bedfordshire, SG19 2BD

Steven Mangham

From: Nicholson Katie < Katie. Nicholson@networkrail.co.uk > on behalf of Network Rail

Abnormal Loads < NetworkRailAbnormalLoads@networkrail.co.uk >

Sent: 23 March 2018 13:20
To: Steven Mangham

Subject: QID 615 RE: Confirmation of Suitable Route - 314597

Hi Steven,

Your proposed movement does not affect any Network Rail owned road over rail bridges or tunnels therefore we have no objection to your proposed routes.

Please note we only check the load carrying capacity of Network Rail owned road over rail bridges affected we do not check anything else including:

- Load carrying capacity of level crossings
- Clearance to bridge parapets
- Clearance under a rail bridge
- Clearance to overhead wires at level crossings

Many Thanks

Katie Nicholson

Abnormal Loads Assistant

Abnormal Loads Help Desk: 01908 783 140

Abnormal Loads | National Records Group | Route Services

The Quadrant | Elder Gate | Milton Keynes | MK9 1EN

D 01908 783 140 | E Katie.Nicholson@networkrail.co.uk W Network Rail Abnormal Loads

From: Steven Mangham [mailto:Steven.Mangham@collett.co.uk]

Sent: 20 March 2018 16:53

To: abloads.area6@kier.co.uk; roadspace.area6@kier.co.uk; abnormalloads@norfolk.gov.uk; Network Rail Abnormal

Loads; abnormal.loads@canalrivertrust.org.uk; rsqbrb@jacobs.com

Subject: Confirmation of Suitable Route - 314597

Good Afternoon,

To Whom It May Concern:

Please find attached a Confirmation of Suitable Route request for Norfolk Vanguard.

Please note that, at present, we do not require a permit to move. This request is for information purposes only to ensure that the route is suitable to accept the axles loads proposed and to identify any potential structure issues there may be on the identified route.

If you could response in writing to steven.mangham@collett.co.uk that would be much appreciated.

Kind Regards,

Steven Mangham

Consulting Team Manager/Renewables Project Manager

Collett & Sons Ltd | Victoria Terminal | Albert Road | Halifax | HX2 0DF | UK Tel: +44 (0)8456 255288 | Fax: +44 (0)8456 255244 | Mob: +44 (0)7852 040509

Email: steven.mangham@collett.co.uk | Web: www.collett.co.uk | Web: www.collett.co.uk | Web: www.co.uk | Web: <a href="

*

The content of this email (and any attachment) is confidential. It may also be legally privileged or otherwise protected from disclosure.

This email should not be used by anyone who is not an original intended recipient, nor may it be copied or disclosed to anyone who is not an original intended recipient.

If you have received this email by mistake please notify us by emailing the sender, and then delete the email and any copies from your system.

Liability cannot be accepted for statements made which are clearly the sender's own and not made on behalf of Network Rail.

Network Rail Infrastructure Limited registered in England and Wales No. 2904587, registered office Network Rail, 2nd Floor, One Eversholt Street, London, NW1 2DN

Steven Mangham

From: ETD Bridges <pandt.bridges@norfolk.gov.uk>

Sent: 21 March 2018 12:15
To: Steven Mangham

Subject: RE: MOVING - NO DATE FW: Confirmation of Suitable Route - 314597

ABNORMAL LOAD

Hi Steven

I have checked the routes and do not see any problems with the proposed vehicle/axle loads travelling over the NCC owned structures on the route. NCC are not responsible for the structures on the A47 and you will need to contact Highways England for them to comment on the suitability of that part of the route.

Regards

Mark

Mark North Bridge Network Engineer

Highways & Transport Community and Environmental Services

Direct Dial Telephone No: 01603 223804

Direct Fax No: 01603 223305 E-mail: mark.north@norfolk.gov.uk

Norfolk County Council

General enquiries: 0344 800 8020 or information@norfolk.gov.uk

Website: www.norfolk.gov.uk

From: Abnormal Loads Sent: 21 March 2018 08:56

To: ETD Bridges <pandt.bridges@norfolk.gov.uk>

Subject: MOVING - NO DATE FW: Confirmation of Suitable Route - 314597 ABNORMAL LOAD

From: Steven Mangham [mailto:Steven.Mangham@collett.co.uk]

Sent: 20 March 2018 16:53

To: <u>abloads.area6@kier.co.uk</u>; <u>roadspace.area6@kier.co.uk</u>; <u>Abnormal Loads abnormal Loads Contact@networkrail.co.uk; <u>AbnormalLoadsContact@networkrail.co.uk</u>>; abnormal.loads@canalrivertrust.org.uk; rsgbrb@jacobs.com</u>

Subject: Confirmation of Suitable Route - 314597

Good Afternoon,

To Whom It May Concern:

Please find attached a Confirmation of Suitable Route request for Norfolk Vanguard.

Please note that, at present, we do not require a permit to move. This request is for information purposes only to ensure that the route is suitable to accept the axles loads proposed and to identify any potential structure issues there may be on the identified route.

If you could response in writing to steven.mangham@collett.co.uk that would be much appreciated.

Kind Regards,

Steven Mangham

Consulting Team Manager/Renewables Project Manager

Collett & Sons Ltd | Victoria Terminal | Albert Road | Halifax | HX2 0DF | UK Tel: +44 (0)8456 255288 | Fax: +44 (0)8456 255244 | Mob: +44 (0)7852 040509

Email: steven.mangham@collett.co.uk | Web: www.collett.co.uk | Web: www.collett.co.uk | Web: www.co.uk | Web: <a href="

--

To see our email disclaimer click here http://www.norfolk.gov.uk/emaildisclaimer

11 APPENDIX 4 PILOT VEHICLE CONCEPT

STAGE 2: HGV TRAVELS TO DESIGNATED **PASSING PLACE** HGV travels to designated passing place. HGV stops at the designated passing location. Stationary oncoming traffic now able to move past waiting HGV and pilot STAGE 3: PILOT MANOEUVRE IS REPEATED vehicle and continue on OR (IF ROAD WIDTH PERMITS) their journey.

HGV CONTINUES UNAIDED

PROJECT:

NORFOLK VANGUARD OFFSHORE **WIND FARM**

TITLE: PILOT VEHICLE WITH PASSING **PLACES**

Rev	Date	Ву	Comment	Layout	LAYOUT
				Date	02.05.18
				Rev	D0.1
				Drg No	TP-PB47476-DR011

12 APPENDIX 5 B1149 TRAFFIC MANAGEMENT

13 APPENDIX 6 SCHEME OF HIGHWAY MITIGATION (B1145, CAWSTON)

Diagram: 674
Width: 615mm
Height: 925mm

x-height: (Cawston = 37.5mm)

Area: 0.57m²

Material: RA2 (BS EN 12899)

Diagram: 675A
Width: 600mm
Height: 855mm
x-height: n/a
Area: 0.51m²

Material: RA2 (BS EN 12899)

Diagram: 516
Width: 600mm
Height: 550mm
x-height: n/a

Area: 0.33m²
Material: RA2 (BS EN 12899)

Oncoming vehicles in middle of road

Diagram: 575
Width: 600mm
Height: 450mm
x-height: 62.5mm
Area: 0.27m²

Material: RA2 (BS EN 12899)

Diagram: 544.1
Width: 600mm
Height: 550mm
x-height: n/a
Area: 0.33m²

Material:

0.33m² RA2 (BS EN 12899) 9 am - 6 pm

Diagram: 639-A
Width: 135mm
Height: 100mm
x-height: 15mm
Area: 0.02m²

Material: RA2 (BS EN 12899)

Diagram: 639-B
Width: 135mm
Height: 190mm
x-height: 15mm
Area: 0.03m²

Material: RA2 (BS EN 12899)

Diagram: 639-C
Width: 135mm
Height: 190mm
x-height: 15mm
Area: 0.03m²

Material: RA2 (BS EN 12899)

Do not scale from this drawing. all dimensions are in metres unless

Access for pedestrians and cyclists is to be maintained at all times. accesses to properties are to be maintained and works programmed in

Road markings and road signs are to be in accordance with the si document "traffic signs regulations and general directions, 2016".

Haskoning can not guarentee the accuracy of data.

consultation with property owners.

. This drawing has been based upon Ordnance Survey Maps and Royal

noted otherwise.

NOT FOR CONSTRUCTION

RNE FEB'20 UPDATED TO SUIT STAGE 1 RSA RNE ADR ADR
FIRST ISSUE

REV DATE DESCRIPTION BY CHK APP

REVISIONS

CLIENT

VATTENFALL —

NORFOLK BOREAS
OFFSHORE WIND FARM

CAWSTON HIGHWAY
INTERVENTION SCHEME
SIGN SCHEDULES

DRAWN RNE CHECKED ADR APPROVED ADR

DATE SCALE AT A1 CLIENTS REF.

14 APPENDIX 7 SCHEME OF HIGHWAY MITIGATION (THE STREET, OULTON)

Orsted

OPTION 1: PASSING PLACES

GENERAL NOTES:

TREE ROOT PROTECTION AREAS

WIDENING OF THE STREET (FULL CARRIAGEWAY CONSTRUCTION)

- PASSING PLACES [PF] TO BE FORMED BY SHALLOWDIG CELLULAR SYSTEM (E.G. GRASICREE, OR SIMILAR) PROVIDED LOCALISED 610M OVERALL KOAD WIDTH, WITH FERMEALE DRAINGE OF DISEISTAIL A PASSING PLACES ARE LOCALISED AND SPECIFIES WITH SHALLOW GIG CELLULAR SYSTEM SO TO MININGE IMPACT OF THEIR CONSTRUCTION ON DISISTING THE ROOT PROTECTION AREAS.
- THE DRAWING IS BASED ON A TOPOGRAPHIC SURVEY UNDERTAKEN BY PLANDESCIL REF 17697 IN CONJUNCTION WITH DIGITAL OS MAPPING.
- ANY EXCAVATION CLOSE TO TREES/HEDGES TO BE CARRIED OUT IN ACCORDANCE WITH NJUG GUIDELINES.
- SERVICES ARE TO BE PROTECTED IN ACCORDANCE WITH THE REQUIREMENTS OF THE RELEVANT STATUTORY AUTHORITIES.
- 5. TO BE READ IN CONJUNCTION WITH ALL OTHER LAYOUT AND DETAIL DRAWINGS.
- ACCESS FOR PEDESTRIANS AND CYCLISTS IS TO BE MANIFARED AT ALL TIMES. ACCESSES TO PROPERTIES ARE TO BE MANIFAINED AND WORKS PROGRAMMED IN CONSULTATION WITH PROPERTY OWNERS.
- ANY ROAD MARKINGS/ROAD SIGNS ARE TO BE IN ACCORDANCE WITH THE SI DOCUMENT TRAFFIC SIGNS REGULATIONS AND GENERAL DIRECTIONS, 2016"

© Crown Copyright 2018. All rights reserved. Licence number 100022432

Create Consuling Enginees accept no responsibility for any unsubstituted amendments to this dateship. Only figured dimensions are to be worked to.

| COPYRIGHT B RESERVED. |

	-	F.	1 - 1	
A	15.11.18	ROAD WIDEWING ON THE SEND	EC.	FI
REV	DATE	AMENDMENT DETAILS	DRAWN	APPROVE

Telephone: 01603 877010

FORNSEA 3	18.09.18	INFORMATION		
OFF-SHORE WIND FARM.	1:1,000	MDA.	MDA	
RAWING TELE ROPOSED IMPROVEMENTS	1 1 1	PŽ	APPRIORED PZ	3
HE STREET, OULTON (OPTION 1) HEET 1 OF 2	ace No	554		create
DRSTED	03/1		A	CONSULTING ENGINEERS LTD

www.createconsultingengineers.co.uk

Orsted

GENERAL NOTES:

HEET

- E. PASSINS PLACES [PP] TO BE FORMED BY SHALLOW-DIG CELLULAR SYSTEM (E.G. GRASSCKREE, OR SMILAR) PROVIDING LOCALISES 640th OVERALL ROAD WORTH, WITH PERMANEL DRAINAGE TO 388-STRAIN. PASSING PLACES ARE LOCALISED AND SPECIFIED WHITE SHALLOW-DIG CELLULAR SYSTEMS GO TO MINIMAGE MAPACT OF THEIR CHOCKRICION ON DESIGNED RESERVOR PROTECTION AREAS.
- THE DRAWING IS BASED ON A TOPOGRAPHIC SURVEY UNDERTAKEN BY PLANDESCIL REF 17697 IN CONJUNCTION WITH DIGITAL OS MAPPING.
- SERVICES ARE TO BE PROTECTED IN ACCORDANCE WITH THE REQUIREMENTS OF THE RELEVANT STATUTORY AUTHORITIES.
- 5. TO SE READ IN CONJUNCTION WITH ALL OTHER LAYOUT AND DETAIL DRAWINGS.

- © Crown Copyright 2018. All rights reserved. Licence number 100022432

Create Consulting Engineers accept no responsibility for any unauthorised airner/aments to this alrawing. Only figured dimensions are to be worked to. COPPRICHT & RESERVED.

).).	
8	8) 11/21	POAD WIDENING ON THE BENC	+2

Telephone: 0645 556 7800 1603 872010845 409 4520

ISEA 3	18.09.18	INFORMATION		
HORE WIND FARM	SCALE(S) 1:1,000	MDA	MDA	
OSED IMPROVEMENTS	1100	PZ	APPROVED PZ	
REET, OULTON JOPTION 1] 2 OF 2	JOSENIO 18	554		create
ED-	DRAWING NO 03/1		A	CONSULTING ENGINEERS LTD

www.createconsultingengineers.co.uk

O NOT SCALE ORGANAL SEET SZE-A Landscap

Orsted

© Crown Copyright 2018. All rights reserved. Licence number 100022432

Create Consulting Engineers accept no responsibility for any unauthorised amendments to this drawing. Only figured dimensions are to be worked to. COPYRIGHT @ RESERVED.

GENERAL NOTES:

- THE DRAWING IS BASED ON A TOPOGRAPHIC SURVEY UNDERTAKEN BY PLANDESCIL REF 17697 IN CONJUNCTION WITH DIGITAL OS MAPPING.
- ANY EXCAVATION CLOSE TO TREES/HEDGES TO BE CARRIED OUT IN ACCORDANCE WITH NUIG GUIDBLINES.
- SERVICES ARE TO BE PROTECTED IN ACCORDANCE WITH THE REQUIREMENTS OF THE RELEVANT STATUTORY AUTHORITIES.
- 4. TO BE READ IN CONJUNCTION WITH ALL OTHER LAYOUT AND DETAIL DRAWINGS.
- ACCESS FOR PEDESTRIANS AND CYCLISTS IS TO BE MAINTAINED AT ALL TIMES. ACCESSES
 TO PROPERTIES ARE TO BE MAINTAINED AND WORKS PROGRAMMED IN CONSULTATION
 WITH PROPERTY OWNERS.
- ANY ROAD MARKINGS/ROAD SIGNS ARE TO BE IN ACCORDANCE WITH THE SI DOCUMENT TRAFFIC SIGNS REGULATIONS AND GENERAL DIRECTIONS, 2016*

PROJECT HORNSEA 3	22.11.18	INFORMATION		-
OFF-SHORE WIND FARM	AS SHOWN	DESIGNED	DRAWN EC	
DRAWINGTELE PROPOSED ROAD REGRADING		P2	APPROVED PZ	3
OLD RALWAY GATEHOUSE THE STREET, OULTON	ACE No 15	554		create
ORSTED	DEAHING No.		REVISION	CONSULTING ENGINEERS LTD

www.createconsultingengineers.co.uk