

The Lake Lothing (Lowestoft) Third Crossing Order 201[*]

Lake Lothing
**THIRD
CROSSING**

Document 5.2: Consultation Report Appendices

Appendix 6 Consultees identified in accordance with Section 42(1)(d) of the Planning Act 2008

THIS PAGE HAS INTENTIONALLY BEEN LEFT BLANK

Consultation Report Appendix 6

Consultees identified in accordance with Section 42(1)(d) of the Planning Act 2008

6.1 Section 42(1)(d) letter recipients (25 August 2017)

6.2 Additional Section 42(1)(d) letter recipients (20 September 2017)

6.3 Additional Section 42(1)(d) letter recipients (22 September 2017)

6.4 Section 42(1)(d) letter recipients arising from a change to Order limits (4 October 2017)

6.5 Additional Section 42(1)(d) letter recipients (6 November 2017)

6.6 Additional Section 42(1)(d) letter recipients (11 December 2017)

6.7 Section 42(1)(d) letter recipients arising from a change to Order limits (12 January 2018)

6.8 Additional Section 42(1)(d) letter recipients (27 April 2018)

6.9 Section 42(1)(d) letter recipients arising from a change to Order limits (27 April 2018)

6.10 Section 42(1)(d) letter recipients arising from a change to Order limits (15 May 2018)

6.11 Persons consulted in accordance with section 42(1)(d) that are included in the Book of Reference

6.12 Persons consulted under section 42(1)(d) that are not included in the Book of Reference

6.13 Persons included in the Book of Reference that have not been consulted under section 42(1)(d)

THIS PAGE HAS INTENTIONALLY BEEN LEFT BLANK

Appendix 6.1

Section 42(1)(d) letter recipients (25 August 2017)

Contact Name	Date Letter Sent	Deadline for Response
99P Stores Limited	25/08/2017	16/10/2017
A M Paving	25/08/2017	16/10/2017
A. R. Hooper	25/08/2017	16/10/2017
A1 Ironworks	25/08/2017	16/10/2017
Aaron Frary	25/08/2017	16/10/2017
Aaron James Cox	25/08/2017	16/10/2017
Aaron Smart	25/08/2017	16/10/2017
Aaron William Debenham	25/08/2017	16/10/2017
Abbey National Treasury Services plc	25/08/2017	16/10/2017
Abdou Sylla	25/08/2017	16/10/2017
Abigail Warne	25/08/2017	16/10/2017
Access Community Trust	25/08/2017	16/10/2017
Accord Mortgages Limited	25/08/2017	16/10/2017
Adam Greenfield	25/08/2017	16/10/2017
Adam James Hillier	25/08/2017	16/10/2017
Adam James Hillier	25/08/2017	16/10/2017
Adam James Hillier	25/08/2017	16/10/2017
Adam James Kidd	25/08/2017	16/10/2017
Adam Wells	25/08/2017	16/10/2017
Adebisi Wilson	25/08/2017	16/10/2017
Adela Anne Noler	25/08/2017	16/10/2017
Adele Booth	25/08/2017	16/10/2017
Adeline Deare	25/08/2017	16/10/2017
Aditi Mehra Kapur	25/08/2017	16/10/2017
Adrian Charles Buckingham	25/08/2017	16/10/2017
Adrian John Barber	25/08/2017	16/10/2017
Adrian Michael Fabri	25/08/2017	16/10/2017
Adrian Nicolae Iliescu	25/08/2017	16/10/2017
Adrienne Rita Faiman	25/08/2017	16/10/2017
AD-Venture Media Limited	25/08/2017	16/10/2017
Ahmed Talal El-Deeb	25/08/2017	16/10/2017
Aiden Gooding	25/08/2017	16/10/2017
Aimee Woodrow	25/08/2017	16/10/2017
Alan Albert Shulver	25/08/2017	16/10/2017
Alan Alfred Baker	25/08/2017	16/10/2017
Alan Frederick Blyth	25/08/2017	16/10/2017
Alan Glen Killby	25/08/2017	16/10/2017
Alan Hailey	25/08/2017	16/10/2017
Alan John Hutson	25/08/2017	16/10/2017
Alan John Page	25/08/2017	16/10/2017
Alan Marston	25/08/2017	16/10/2017
Alan Morton	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Alan Ramsden	25/08/2017	16/10/2017
Alan Reeve	25/08/2017	16/10/2017
Alan Roy Thacker	25/08/2017	16/10/2017
Alan Stuart Condie	25/08/2017	16/10/2017
Alan Terrance Catchpole	25/08/2017	16/10/2017
Alan Tony Smith	25/08/2017	16/10/2017
Alan William Cooper	25/08/2017	16/10/2017
Alan Youngs	25/08/2017	16/10/2017
Aldermore Bank Plc	25/08/2017	16/10/2017
Aldi Stores Limited	25/08/2017	16/10/2017
Alexander Tibbles	25/08/2017	16/10/2017
Alfred William Fairhead	25/08/2017	16/10/2017
Alison Barber	25/08/2017	16/10/2017
Alison Jane Cousin	25/08/2017	16/10/2017
Alison Marie Rushmere	25/08/2017	16/10/2017
Alison Michelle O'brien	25/08/2017	16/10/2017
Alison Rosemary Tyler	25/08/2017	16/10/2017
Alison Sharp	25/08/2017	16/10/2017
All America Holidays Limited	25/08/2017	16/10/2017
Allan Barnsby	25/08/2017	16/10/2017
Allen Powlry	25/08/2017	16/10/2017
Amanda Jayne Delf	25/08/2017	16/10/2017
Amanda Jobling	25/08/2017	16/10/2017
Amanda Louise Dewbery	25/08/2017	16/10/2017
Amber Homeloans Limited	25/08/2017	16/10/2017
Amber Tiffin	25/08/2017	16/10/2017
Amie Victoria Savage	25/08/2017	16/10/2017
Amy Edwards	25/08/2017	16/10/2017
Amy Louise Aldred	25/08/2017	16/10/2017
Amy Louise Waterson	25/08/2017	16/10/2017
Amy Woodhouse	25/08/2017	16/10/2017
Amy Woolston	25/08/2017	16/10/2017
Ana Borges	25/08/2017	16/10/2017
Ana Lojo	25/08/2017	16/10/2017
Ana Mayo	25/08/2017	16/10/2017
Anabella Joaquim	25/08/2017	16/10/2017
Anca-Maria Gherasimescu	25/08/2017	16/10/2017
Andrea Halstein	25/08/2017	16/10/2017
Andrea Lea Coomber	25/08/2017	16/10/2017
Andrea Lojo	25/08/2017	16/10/2017
Andrea Moore	25/08/2017	16/10/2017
Andrea Suzette Biggs	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Andrew Birtwistle	25/08/2017	16/10/2017
Andrew Blowers	25/08/2017	16/10/2017
Andrew Brian Kent	25/08/2017	16/10/2017
Andrew Charles Wardle	25/08/2017	16/10/2017
Andrew Cleveland	25/08/2017	16/10/2017
Andrew Collyer	25/08/2017	16/10/2017
Andrew David Horsman	25/08/2017	16/10/2017
Andrew David Pilgrim	25/08/2017	16/10/2017
Andrew Eastern	25/08/2017	16/10/2017
Andrew Gary Thorpe	25/08/2017	16/10/2017
Andrew Geoffrey Raven	25/08/2017	16/10/2017
Andrew Ivan Nichols	25/08/2017	16/10/2017
Andrew James Goffin	25/08/2017	16/10/2017
Andrew James Page	25/08/2017	16/10/2017
Andrew James Pulley	25/08/2017	16/10/2017
Andrew John Malster	25/08/2017	16/10/2017
Andrew John Maraj	25/08/2017	16/10/2017
Andrew John Peck	25/08/2017	16/10/2017
Andrew John Wise	25/08/2017	16/10/2017
Andrew Jonathan Howlett	25/08/2017	16/10/2017
Andrew Lester James Waller	25/08/2017	16/10/2017
Andrew Michael Murray	25/08/2017	16/10/2017
Andrew Nicolas Weavers	25/08/2017	16/10/2017
Andrew Paul Crowe	25/08/2017	16/10/2017
Andrew Peter Gregory	25/08/2017	16/10/2017
Andrew Potter	25/08/2017	16/10/2017
Andrew Robert Blowers	25/08/2017	16/10/2017
Andrew Roland Duncan	25/08/2017	16/10/2017
Andrew Scott Reid	25/08/2017	16/10/2017
Andrew Stephen Collison	25/08/2017	16/10/2017
Andrew Stuart Hammersley	25/08/2017	16/10/2017
Andrew Thornhill	25/08/2017	16/10/2017
Andrew Wisby	25/08/2017	16/10/2017
Anesco Solar Rooftop 1 Limited	25/08/2017	16/10/2017
Anette Jennie Wood	25/08/2017	16/10/2017
Angela Campey	25/08/2017	16/10/2017
Angela Dawn Felton	25/08/2017	16/10/2017
Angela Dawn Greenfield	25/08/2017	16/10/2017
Angela Lynn Rowe	25/08/2017	16/10/2017
Angela Morton	25/08/2017	16/10/2017
Angela Newsome	25/08/2017	16/10/2017
Angela Smith	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Angela Woodrow	25/08/2017	16/10/2017
Angie Elliott	25/08/2017	16/10/2017
Anglia Diesel Injection Service Limited	25/08/2017	16/10/2017
Anglia Home Furnishings Limited	25/08/2017	16/10/2017
Anglian Water Services Limited*	25/08/2017	16/10/2017
Anita Joan Swatman	25/08/2017	16/10/2017
Anita Mary Smith	25/08/2017	16/10/2017
Ann Ansley	25/08/2017	16/10/2017
Ann Bibby	25/08/2017	16/10/2017
Ann Elizabeth Tyrrell	25/08/2017	16/10/2017
Ann Joyce Hugman	25/08/2017	16/10/2017
Ann Margaret Collins	25/08/2017	16/10/2017
Ann Pauline Graves	25/08/2017	16/10/2017
Anne Elaine Utting	25/08/2017	16/10/2017
Anne Linda Jones	25/08/2017	16/10/2017
Anne Louise Monk	25/08/2017	16/10/2017
Anne Margaret Gallagher	25/08/2017	16/10/2017
Annette Joyce Young	25/08/2017	16/10/2017
Anthony Alfred William Alger	25/08/2017	16/10/2017
Anthony David Sigley	25/08/2017	16/10/2017
Anthony Graham	25/08/2017	16/10/2017
Anthony James Draper	25/08/2017	16/10/2017
Anthony Lee Robinson	25/08/2017	16/10/2017
Anthony Michael Darkins	25/08/2017	16/10/2017
Anthony Stephen Barnard	25/08/2017	16/10/2017
Anthony Thomas Dunne	25/08/2017	16/10/2017
Anton Kenneth Burrell	25/08/2017	16/10/2017
Antony Gilbert	25/08/2017	16/10/2017
Antony Raymond Monk	25/08/2017	16/10/2017
Apex Scaffolding Anglia Ltd	25/08/2017	16/10/2017
April Clements	25/08/2017	16/10/2017
Aras Abdullah	25/08/2017	16/10/2017
Argos Limited	25/08/2017	16/10/2017
Arrow Global	25/08/2017	16/10/2017
Arrow Global Accounts Management Limited	25/08/2017	16/10/2017
Arrow Group Global Limited	25/08/2017	16/10/2017
Arthur Owen	25/08/2017	16/10/2017
ASDA Stores Limited	25/08/2017	16/10/2017
Ashley Allan Rayner	25/08/2017	16/10/2017
Associated British Ports *	25/08/2017	16/10/2017
Audrey Stella Hales	25/08/2017	16/10/2017
Austringer Land Limited	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Autolec Lowestoft	25/08/2017	16/10/2017
Aviva Equity Release UK Limited	25/08/2017	16/10/2017
B O Gabriel	25/08/2017	16/10/2017
B R Shreeve & Sons Limited	25/08/2017	16/10/2017
B.S. Pension Fund Trustee Limited	25/08/2017	16/10/2017
Badger Building (E.Anglia) Limited	25/08/2017	16/10/2017
Bagshaw Builders	25/08/2017	16/10/2017
Bank Of Ireland (UK) Plc	25/08/2017	16/10/2017
Bank Of Scotland Plc	25/08/2017	16/10/2017
Bank Of Scotland Plc	25/08/2017	16/10/2017
Bank of Scotland Plc	25/08/2017	16/10/2017
Bannatyne Fitness Limited	25/08/2017	16/10/2017
Bannatyne's Health Club (Lowestoft) Limited	25/08/2017	16/10/2017
Barclays Bank Plc	25/08/2017	16/10/2017
Barnard Sampson LLP	25/08/2017	16/10/2017
Barnardo's	25/08/2017	16/10/2017
Barrie Capell	25/08/2017	16/10/2017
Barry Gordon	25/08/2017	16/10/2017
Barry John Rudram	25/08/2017	16/10/2017
Barry John Spratling	25/08/2017	16/10/2017
Barry Martin	25/08/2017	16/10/2017
Barry William Edwards	25/08/2017	16/10/2017
Ben Knights	25/08/2017	16/10/2017
Ben Matthew Arlow	25/08/2017	16/10/2017
Ben Michael McComb	25/08/2017	16/10/2017
Ben Smith	25/08/2017	16/10/2017
Benjamin John Thompson	25/08/2017	16/10/2017
Benjamin Robert James Dighton	25/08/2017	16/10/2017
Benjamin Robert James Dighton	25/08/2017	16/10/2017
Benson Kayley Limited	25/08/2017	16/10/2017
Bentley-Hendon Holdings Limited	25/08/2017	16/10/2017
Bernard Arron Culley	25/08/2017	16/10/2017
Bernard Calver	25/08/2017	16/10/2017
Bernard William Youngs	25/08/2017	16/10/2017
Bernice Betty Lock	25/08/2017	16/10/2017
Berry Property Developments Limited	25/08/2017	16/10/2017
Beryl Wilson	25/08/2017	16/10/2017
Bethany Monk	25/08/2017	16/10/2017
Bettine Dorothy Moxey	25/08/2017	16/10/2017
Betty Elsie Barrett	25/08/2017	16/10/2017
Beverley Jean Farr	25/08/2017	16/10/2017
Beverley Joy Tilbrook	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Beverley Joy Tilbrook	25/08/2017	16/10/2017
Beverley Vanessa Daniels	25/08/2017	16/10/2017
Beverlie Ross	25/08/2017	16/10/2017
Billy Burls	25/08/2017	16/10/2017
Birmingham Midshires	25/08/2017	16/10/2017
Borrowdale Nominees Limited	25/08/2017	16/10/2017
Boston Putford Offshore Safety Limited	25/08/2017	16/10/2017
Bradley Davidson	25/08/2017	16/10/2017
Brenda Marian Gower	25/08/2017	16/10/2017
Brenda Mary Sterry	25/08/2017	16/10/2017
Brenda Ruth Skitterall	25/08/2017	16/10/2017
Brenda Sally Ruth Eileen Murray	25/08/2017	16/10/2017
Brent Neil Greenfield	25/08/2017	16/10/2017
Brian Alexander Holloway	25/08/2017	16/10/2017
Brian Brereton	25/08/2017	16/10/2017
Brian George Robinson	25/08/2017	16/10/2017
Brian Isted	25/08/2017	16/10/2017
Brian Nicholas	25/08/2017	16/10/2017
Brian Stanley Gosling	25/08/2017	16/10/2017
Brian Sydney Trigg	25/08/2017	16/10/2017
Brian Youngman	25/08/2017	16/10/2017
Bridget Ann Smith	25/08/2017	16/10/2017
Brinley Lester	25/08/2017	16/10/2017
Britannica Ii S.A.R.L.	25/08/2017	16/10/2017
British Gas Services Ltd	25/08/2017	16/10/2017
British Telecommunications Plc	25/08/2017	16/10/2017
Broadland Housing Association Limited	25/08/2017	16/10/2017
Bronwyn Cran	25/08/2017	16/10/2017
Brookhouse (Lowestoft) Nominees V Limited	25/08/2017	16/10/2017
Brookhouse (Lowestoft) Nominees VI Limited	25/08/2017	16/10/2017
Bruce Hudson Dickinson	25/08/2017	16/10/2017
Bruce Wayman	25/08/2017	16/10/2017
Bryan Swann	25/08/2017	16/10/2017
BUK (REALISATIONS) LIMITED	25/08/2017	16/10/2017
Bulldog Developments & Consultancy Limited	25/08/2017	16/10/2017
Burgess Marine	25/08/2017	16/10/2017
C McCay	25/08/2017	16/10/2017
Cadel Limited	25/08/2017	16/10/2017
Callum Banyard	25/08/2017	16/10/2017
Cameron Pacey	25/08/2017	16/10/2017
Canal and River Trust *	25/08/2017	16/10/2017
Capelli Salon Supplies	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Capital Home Loans Limited	25/08/2017	16/10/2017
Cara Jane Robinson	25/08/2017	16/10/2017
Carl Anthony Barber	25/08/2017	16/10/2017
Carl J Wilsea	25/08/2017	16/10/2017
Carl Patrick Maraj	25/08/2017	16/10/2017
Carley Marie Durrant	25/08/2017	16/10/2017
Carli Sutcliffe	25/08/2017	16/10/2017
Carlos Jose Braganca Da Fonseca	25/08/2017	16/10/2017
Carly Marie Brown	25/08/2017	16/10/2017
Carol Ann Ireland	25/08/2017	16/10/2017
Carol Ann King	25/08/2017	16/10/2017
Carol Ann Maureen Brown	25/08/2017	16/10/2017
Carol Ann Meyer	25/08/2017	16/10/2017
Carol Ann Scarfe	25/08/2017	16/10/2017
Carol Brown	25/08/2017	16/10/2017
Carol Christine Murray	25/08/2017	16/10/2017
Carol Elizabeth Clarke	25/08/2017	16/10/2017
Carol June Ann Ward	25/08/2017	16/10/2017
Carol Lynda Paris	25/08/2017	16/10/2017
Carol Mary Barber	25/08/2017	16/10/2017
Carol Wendy Bromiley	25/08/2017	16/10/2017
Carole Ann Sutton	25/08/2017	16/10/2017
Caroline Louise Smith	25/08/2017	16/10/2017
Carolyn Elizabeth Baker	25/08/2017	16/10/2017
Carolyn Ellis	25/08/2017	16/10/2017
Carolyn Julie Jay	25/08/2017	16/10/2017
Carolyn Smith	25/08/2017	16/10/2017
Caron Herrington	25/08/2017	16/10/2017
Carpentright Plc	25/08/2017	16/10/2017
Carrie Anne Lewis	25/08/2017	16/10/2017
Cassie Nunn	25/08/2017	16/10/2017
Catherine Jenner-Ludbrook	25/08/2017	16/10/2017
Catherine Mullender-Scott	25/08/2017	16/10/2017
Celeste Smith	25/08/2017	16/10/2017
Central Garage (Lowestoft) Limited	25/08/2017	16/10/2017
Central Motors	25/08/2017	16/10/2017
Charlene Jane Honour	25/08/2017	16/10/2017
Charlene Sarah Carrio	25/08/2017	16/10/2017
Charles George Douglas Lenton	25/08/2017	16/10/2017
Charles John Sterry	25/08/2017	16/10/2017
Charlotte Louise Gee	25/08/2017	16/10/2017
Chelsea Knights	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Cherry Thompson	25/08/2017	16/10/2017
Cheshire Mortgage Corporation Limited	25/08/2017	16/10/2017
Chloe Ann Stockdale	25/08/2017	16/10/2017
Chloe Lake	25/08/2017	16/10/2017
Chris Campbell	25/08/2017	16/10/2017
Chris Coffey	25/08/2017	16/10/2017
Christian Russell Moore	25/08/2017	16/10/2017
Christie Norton	25/08/2017	16/10/2017
Christie Smith	25/08/2017	16/10/2017
Christina Mary Berry	25/08/2017	16/10/2017
Christine Angela Callow-Lacey	25/08/2017	16/10/2017
Christine Ann Smithers	25/08/2017	16/10/2017
Christine Ann Steward	25/08/2017	16/10/2017
Christine Anne Betts	25/08/2017	16/10/2017
Christine Dann	25/08/2017	16/10/2017
Christine Elaine Bardwell	25/08/2017	16/10/2017
Christine Graystone	25/08/2017	16/10/2017
Christine Howlett	25/08/2017	16/10/2017
Christine Jean Turney	25/08/2017	16/10/2017
Christine Jean Turney	25/08/2017	16/10/2017
Christine Margaret Woodrow	25/08/2017	16/10/2017
Christine Martin	25/08/2017	16/10/2017
Christine Pearl Smith	25/08/2017	16/10/2017
Christine Pearl Smith	25/08/2017	16/10/2017
Christopher Adam Knights	25/08/2017	16/10/2017
Christopher Andrew Rogers	25/08/2017	16/10/2017
Christopher Ashley Burt	25/08/2017	16/10/2017
Christopher Callow	25/08/2017	16/10/2017
Christopher Clark	25/08/2017	16/10/2017
Christopher Clarke	25/08/2017	16/10/2017
Christopher Dale Coby	25/08/2017	16/10/2017
Christopher David Arlow	25/08/2017	16/10/2017
Christopher Davidson	25/08/2017	16/10/2017
Christopher Edward James Leggitt	25/08/2017	16/10/2017
Christopher Eric Savage	25/08/2017	16/10/2017
Christopher Flynn	25/08/2017	16/10/2017
Christopher James Baker	25/08/2017	16/10/2017
Christopher John Brooke Phillips	25/08/2017	16/10/2017
Christopher John Brooke Phillips	25/08/2017	16/10/2017
Christopher John Brooke Phillips	25/08/2017	16/10/2017
Christopher John Goggin	25/08/2017	16/10/2017
Christopher John Pointer	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Christopher Michael Lark	25/08/2017	16/10/2017
Christopher Michael Smith	25/08/2017	16/10/2017
Christopher Peter Fulford	25/08/2017	16/10/2017
Christopher Read	25/08/2017	16/10/2017
Christopher Richard Everett	25/08/2017	16/10/2017
Christopher Robert Wood	25/08/2017	16/10/2017
Christopher Smith	25/08/2017	16/10/2017
Christopher Thrower	25/08/2017	16/10/2017
Clair Louise Swatman	25/08/2017	16/10/2017
Claire Caswell	25/08/2017	16/10/2017
Clara Paolantonio	25/08/2017	16/10/2017
Clare Ann Maraj	25/08/2017	16/10/2017
Clare Louise Stratford	25/08/2017	16/10/2017
Clint Vernon Warman	25/08/2017	16/10/2017
Clive Eric Scarfe	25/08/2017	16/10/2017
Clive Errington Kidd	25/08/2017	16/10/2017
Colin Goodings	25/08/2017	16/10/2017
Colin Goodings	25/08/2017	16/10/2017
Colin Harvey	25/08/2017	16/10/2017
Colin John Pitcher	25/08/2017	16/10/2017
Colin John Wickison	25/08/2017	16/10/2017
Colin John Winsor	25/08/2017	16/10/2017
Colin Lee Hillier	25/08/2017	16/10/2017
Colin Lee Hillier	25/08/2017	16/10/2017
Colin Michael Hall	25/08/2017	16/10/2017
Colin Michael Watson	25/08/2017	16/10/2017
Colin Stone	25/08/2017	16/10/2017
Colleen May Hemp	25/08/2017	16/10/2017
Confidential Assignments Limited	25/08/2017	16/10/2017
Connolly Driver	25/08/2017	16/10/2017
Connor Larter	25/08/2017	16/10/2017
Conor Henry Donovan	25/08/2017	16/10/2017
Conrad Anthony Provis	25/08/2017	16/10/2017
Conrad Randoll Brown	25/08/2017	16/10/2017
Corine Jane Reeve	25/08/2017	16/10/2017
Costa Limited	25/08/2017	16/10/2017
Countrywide Tax And Trust Corporation	25/08/2017	16/10/2017
Courtney Hale	25/08/2017	16/10/2017
Courtney Heslop	25/08/2017	16/10/2017
Coventry Building Society	25/08/2017	16/10/2017
Craig Daniel Rivett	25/08/2017	16/10/2017
Craig David Poxton	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Craig Garling	25/08/2017	16/10/2017
Craig Norris	25/08/2017	16/10/2017
Craig Speller	25/08/2017	16/10/2017
Craig Webster	25/08/2017	16/10/2017
Craig William Woodrow	25/08/2017	16/10/2017
CTC Computer Services Limited	25/08/2017	16/10/2017
CxEM Properties	25/08/2017	16/10/2017
Cynthia Valerie Woollorton	25/08/2017	16/10/2017
Cyril George King	25/08/2017	16/10/2017
D K Fibreglass Works	25/08/2017	16/10/2017
D McGuire	25/08/2017	16/10/2017
DA JJ Saunders	25/08/2017	16/10/2017
Dale Alexander Smith	25/08/2017	16/10/2017
Dale Maddison	25/08/2017	16/10/2017
Dale Robert Gibbons	25/08/2017	16/10/2017
Damien Christopher Savage	25/08/2017	16/10/2017
Damien Paul Pritchard	25/08/2017	16/10/2017
Damithi Perera	25/08/2017	16/10/2017
Daniel George Harmer	25/08/2017	16/10/2017
Daniel James Mccomb	25/08/2017	16/10/2017
Daniel John Tacon	25/08/2017	16/10/2017
Daniel Keating	25/08/2017	16/10/2017
Daniel Martin Howe	25/08/2017	16/10/2017
Daniel Omar Ali-Cherif	25/08/2017	16/10/2017
Daniel Paul Pike	25/08/2017	16/10/2017
Daniel Robert Knights	25/08/2017	16/10/2017
Daniel Salvador Bastreri	25/08/2017	16/10/2017
Daniel Shaw	25/08/2017	16/10/2017
Darrel Robert James Hibbert	25/08/2017	16/10/2017
Darren Field	25/08/2017	16/10/2017
Darren Hamilton	25/08/2017	16/10/2017
Darren Harry Saunders	25/08/2017	16/10/2017
Darren James Statt	25/08/2017	16/10/2017
Darren Norman Laughland	25/08/2017	16/10/2017
Darren Paul Manning	25/08/2017	16/10/2017
Dauber Homes Management Limited	25/08/2017	16/10/2017
Dauber Properties Limited	25/08/2017	16/10/2017
David Alan Ireland	25/08/2017	16/10/2017
David Albert Graves	25/08/2017	16/10/2017
David Alfred Brown	25/08/2017	16/10/2017
David Andrew Thrower	25/08/2017	16/10/2017
David Arlow	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
David Brown	25/08/2017	16/10/2017
David Chipperfield	25/08/2017	16/10/2017
David Francis Siddons	25/08/2017	16/10/2017
David Frank Conway	25/08/2017	16/10/2017
David George Brock	25/08/2017	16/10/2017
David Gregory Fairchild	25/08/2017	16/10/2017
David Groom	25/08/2017	16/10/2017
David Harmer	25/08/2017	16/10/2017
David Haworth	25/08/2017	16/10/2017
David Ian Tobyn Clarke	25/08/2017	16/10/2017
David John Bardwell	25/08/2017	16/10/2017
David John Clement Sargeant	25/08/2017	16/10/2017
David John Harlow	25/08/2017	16/10/2017
David John Youngs	25/08/2017	16/10/2017
David Keith Daniels	25/08/2017	16/10/2017
David Kevin Arlow	25/08/2017	16/10/2017
David Lars Burd	25/08/2017	16/10/2017
David Lowe	25/08/2017	16/10/2017
David Miles Cooper	25/08/2017	16/10/2017
David Paul Fay	25/08/2017	16/10/2017
David Peter Thompson	25/08/2017	16/10/2017
David Prewitt	25/08/2017	16/10/2017
David Richard Forder	25/08/2017	16/10/2017
David Richard Noel Cropley	25/08/2017	16/10/2017
David Richard Truett	25/08/2017	16/10/2017
David Riches	25/08/2017	16/10/2017
David Robert Hyde	25/08/2017	16/10/2017
David Roy Baker	25/08/2017	16/10/2017
David Scott	25/08/2017	16/10/2017
David Sidney Fox	25/08/2017	16/10/2017
David Southernwood	25/08/2017	16/10/2017
David Tinkler	25/08/2017	16/10/2017
David William Thompson	25/08/2017	16/10/2017
David William Winsdale	25/08/2017	16/10/2017
David Wren	25/08/2017	16/10/2017
David's Trade Cars	25/08/2017	16/10/2017
Davina Jane Button	25/08/2017	16/10/2017
Dawn Margaret Thomson	25/08/2017	16/10/2017
Dawn Morfitt	25/08/2017	16/10/2017
Dawn Rosann Bacchus	25/08/2017	16/10/2017
Dawn Sharon Stannard	25/08/2017	16/10/2017
Dean Bowen	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Dean Byron	25/08/2017	16/10/2017
Debbie Boar	25/08/2017	16/10/2017
Deborah Ann Brand	25/08/2017	16/10/2017
Deborah Bromage	25/08/2017	16/10/2017
Deborah Joan Stone	25/08/2017	16/10/2017
Deborah Maria Amor	25/08/2017	16/10/2017
Deborah Robinson	25/08/2017	16/10/2017
Deborah Tracy Cone	25/08/2017	16/10/2017
Debra Christine Anderton	25/08/2017	16/10/2017
Debra Jane Smith	25/08/2017	16/10/2017
Denise Anne Bjorck	25/08/2017	16/10/2017
Denise Humphries	25/08/2017	16/10/2017
Denise Michelle Kent	25/08/2017	16/10/2017
Denise Wardle	25/08/2017	16/10/2017
Denise Wayman	25/08/2017	16/10/2017
Denise Wendy Hammond	25/08/2017	16/10/2017
Dennis Arthur Hayes	25/08/2017	16/10/2017
Derbyshire Home Loans Limited	25/08/2017	16/10/2017
Derek John Warne	25/08/2017	16/10/2017
Derek Newson	25/08/2017	16/10/2017
Derek Peter Anderton	25/08/2017	16/10/2017
Derek Rex Charles Kettless	25/08/2017	16/10/2017
Dermot Allan Chapman	25/08/2017	16/10/2017
Desira Holding Plc	25/08/2017	16/10/2017
Desmond Kehoe	25/08/2017	16/10/2017
Dev Doot Sen	25/08/2017	16/10/2017
Diane Camham	25/08/2017	16/10/2017
Diane Hall	25/08/2017	16/10/2017
Diane Jinkerson	25/08/2017	16/10/2017
Diane Sandra Bloomfield	25/08/2017	16/10/2017
Dieter Poole	25/08/2017	16/10/2017
Doina Gabriela Filote	25/08/2017	16/10/2017
Dominique Marie Nicole Sweetnam	25/08/2017	16/10/2017
Dominique Marie Sweetnam	25/08/2017	16/10/2017
Dominique Porter	25/08/2017	16/10/2017
Don - Louise McBlain	25/08/2017	16/10/2017
Donald Allan Potter	25/08/2017	16/10/2017
Donna Bibby	25/08/2017	16/10/2017
Donna Hindes	25/08/2017	16/10/2017
Donna Louise Skitterall	25/08/2017	16/10/2017
Donna Louise White	25/08/2017	16/10/2017
Donna McNeely	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Donna Paris	25/08/2017	16/10/2017
Doreen Florence Cracknell	25/08/2017	16/10/2017
Doreen Joyce Gardiner	25/08/2017	16/10/2017
Doreen Margaret Kirk	25/08/2017	16/10/2017
Doreen Olive Blyth	25/08/2017	16/10/2017
Doreen Violet Stebbings	25/08/2017	16/10/2017
Dorothea Frances Holmes	25/08/2017	16/10/2017
Dorothy Eileen Williams	25/08/2017	16/10/2017
Dorothy Georgina Gordon	25/08/2017	16/10/2017
Dorothy Martin	25/08/2017	16/10/2017
Dorothy Rose Randall	25/08/2017	16/10/2017
Dragon 2000	25/08/2017	16/10/2017
Dringbell Investments Limited	25/08/2017	16/10/2017
Dsg Retail Limited	25/08/2017	16/10/2017
Dudman (Lowestoft) Limited	25/08/2017	16/10/2017
Dudman (Lowestoft) Limited	25/08/2017	16/10/2017
Dunelm (Soft Furnishings) Limited	25/08/2017	16/10/2017
E R S Marine Services LTD	25/08/2017	16/10/2017
East Of England Development Agency	25/08/2017	16/10/2017
Eastern Gaming Operators Limited	25/08/2017	16/10/2017
Eastern Marine Port Service	25/08/2017	16/10/2017
Eastern Marine Services	25/08/2017	16/10/2017
Eastern Power Networks plc	25/08/2017	16/10/2017
Eastpoint Educational Supply Shop	25/08/2017	16/10/2017
Eastpoint Pharmacy	25/08/2017	16/10/2017
Edith Rose Hooper	25/08/2017	16/10/2017
Edmund John Flower	25/08/2017	16/10/2017
Edmund John Landers	25/08/2017	16/10/2017
Edna Holland	25/08/2017	16/10/2017
Edward Charles Daine	25/08/2017	16/10/2017
Edward Ernest John Draper	25/08/2017	16/10/2017
Edward Lowe	25/08/2017	16/10/2017
Edward Mendel	25/08/2017	16/10/2017
Edward Owen Jenner-Ludbrook	25/08/2017	16/10/2017
Edwina Louise Brown	25/08/2017	16/10/2017
Eileen Connell	25/08/2017	16/10/2017
Eileen Mary Beamish	25/08/2017	16/10/2017
Eileen Susan Gillings	25/08/2017	16/10/2017
Elaine Joan Barnard	25/08/2017	16/10/2017
Elaine Louise Wright	25/08/2017	16/10/2017
Elaine Louise Wright	25/08/2017	16/10/2017
Elaine Stone	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Elaine Tubby	25/08/2017	16/10/2017
Elderbridge Limited	25/08/2017	16/10/2017
Eleanor Charlotte Philpot	25/08/2017	16/10/2017
Eliza Malgorzata Kulczykowska	25/08/2017	16/10/2017
Elizabeth Charlotte Brown	25/08/2017	16/10/2017
Elizabeth Louise Cook	25/08/2017	16/10/2017
Elizabeth Mary Godbold	25/08/2017	16/10/2017
Elizabeth Securities Limited	25/08/2017	16/10/2017
Elizabeth Sheldon	25/08/2017	16/10/2017
Ellen Bloomfield	25/08/2017	16/10/2017
Ellen Wood	25/08/2017	16/10/2017
Elliott Samuel Bibb	25/08/2017	16/10/2017
Elton John Smart	25/08/2017	16/10/2017
Emanuel-Mihai Munteanu	25/08/2017	16/10/2017
Emilia Nunes	25/08/2017	16/10/2017
Emily Louise Linda Fitchett	25/08/2017	16/10/2017
Emma Beer	25/08/2017	16/10/2017
Emma Georgina Sealy	25/08/2017	16/10/2017
Emma Jane Edwards	25/08/2017	16/10/2017
Emma Jane Terry	25/08/2017	16/10/2017
Emma Lana Paris	25/08/2017	16/10/2017
Emma Linda Gales	25/08/2017	16/10/2017
Emma Louise Christine Woodrow	25/08/2017	16/10/2017
Emma Prewitt	25/08/2017	16/10/2017
Emma Rose Thompson	25/08/2017	16/10/2017
Emma Rossi	25/08/2017	16/10/2017
Emma Thirtle	25/08/2017	16/10/2017
Energy Related Supplies Limited	25/08/2017	16/10/2017
Enid Dorothy May Watson	25/08/2017	16/10/2017
Enterprise Rent-A-Car UK Limited	25/08/2017	16/10/2017
Eric Camham	25/08/2017	16/10/2017
Eric Molyneaux Fraser	25/08/2017	16/10/2017
Erica Ann Cole	25/08/2017	16/10/2017
Erica Lesley Biggs	25/08/2017	16/10/2017
Ernest George Jillings	25/08/2017	16/10/2017
Ernest Harold Barrett	25/08/2017	16/10/2017
Ernest Herbert Mickleburgh	25/08/2017	16/10/2017
Esso Petroleum Company, Limited	25/08/2017	16/10/2017
Esteban Luis Carrio	25/08/2017	16/10/2017
Esther Elizabeth Fisher-Cook	25/08/2017	16/10/2017
Ethel Lilian Briggs	25/08/2017	16/10/2017
Eunice Balls	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Eve Ellester	25/08/2017	16/10/2017
Evelyn Diane Renshaw	25/08/2017	16/10/2017
Evelyn May Goodings	25/08/2017	16/10/2017
Evelyn May Goodings	25/08/2017	16/10/2017
Everything Office Ltd	25/08/2017	16/10/2017
Evolution Lending Limited	25/08/2017	16/10/2017
Excel Paint Finish Ltd	25/08/2017	16/10/2017
Farida Begum	25/08/2017	16/10/2017
Faye Larter	25/08/2017	16/10/2017
Fiona Denise Howlett	25/08/2017	16/10/2017
Fiona Knights	25/08/2017	16/10/2017
Fiona Michelle Jones	25/08/2017	16/10/2017
Fiona Smart	25/08/2017	16/10/2017
FirstGroup plc	25/08/2017	16/10/2017
Fishermen's Mission	25/08/2017	16/10/2017
Flagship Housing Group Limited	25/08/2017	16/10/2017
Flight Services SA (incorporated in Switzerland)	25/08/2017	16/10/2017
Florence Crame-Kermarrec	25/08/2017	16/10/2017
Frances Elizabeth Ann Baker	25/08/2017	16/10/2017
Francesca Barbara Everett	25/08/2017	16/10/2017
Francis Maria Foyster	25/08/2017	16/10/2017
Frank George Balls	25/08/2017	16/10/2017
Frank John Philpot	25/08/2017	16/10/2017
Fred Reeve Limited	25/08/2017	16/10/2017
Frederick Albert Bowles	25/08/2017	16/10/2017
Frederick Thomas Seymour	25/08/2017	16/10/2017
Gail Cleall	25/08/2017	16/10/2017
Gail Glover	25/08/2017	16/10/2017
Gale Ann Godfrey	25/08/2017	16/10/2017
Galloper Wind Farm Limited	25/08/2017	16/10/2017
Gareth Edwards	25/08/2017	16/10/2017
Gareth John Mayo	25/08/2017	16/10/2017
Gareth Newman	25/08/2017	16/10/2017
Gareth Steven Clark	25/08/2017	16/10/2017
Garry Ian Newsome	25/08/2017	16/10/2017
Gary Beaumont	25/08/2017	16/10/2017
Gary Brian Dyble	25/08/2017	16/10/2017
Gary Gooch	25/08/2017	16/10/2017
Gary Gordon Olfson	25/08/2017	16/10/2017
Gary James Lyon	25/08/2017	16/10/2017
Gary Masters	25/08/2017	16/10/2017
Gary Parr	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Gary Paul Button	25/08/2017	16/10/2017
Gary Peter Simons	25/08/2017	16/10/2017
Gary Spurgeon	25/08/2017	16/10/2017
Gary Turrell	25/08/2017	16/10/2017
Gary Willgoss	25/08/2017	16/10/2017
Gavin James Slade	25/08/2017	16/10/2017
Gavin Thomas Stock	25/08/2017	16/10/2017
GDP Veritas Ltd	25/08/2017	16/10/2017
Ge Money Secured Loans Limited	25/08/2017	16/10/2017
Gemma Ann Oldman	25/08/2017	16/10/2017
Gemma Clare Head	25/08/2017	16/10/2017
Gemma Louise Callistan	25/08/2017	16/10/2017
Gemma Louise Sibbald	25/08/2017	16/10/2017
Genevieve Victoria Parslow	25/08/2017	16/10/2017
Geoff Brown	25/08/2017	16/10/2017
Geoffrey Charles Browell	25/08/2017	16/10/2017
Geoffrey David Holland	25/08/2017	16/10/2017
Geoffrey Leslie Ward	25/08/2017	16/10/2017
Geoffrey Max Faiman	25/08/2017	16/10/2017
Geoffrey William Elverstone	25/08/2017	16/10/2017
George Alan Gardner	25/08/2017	16/10/2017
George Francis Moran	25/08/2017	16/10/2017
George Norman Reed	25/08/2017	16/10/2017
George Percival Prior	25/08/2017	16/10/2017
Georgina Brown	25/08/2017	16/10/2017
Gerard Ayers	25/08/2017	16/10/2017
Gerard Nicholas Skews	25/08/2017	16/10/2017
Gerry Baxter	25/08/2017	16/10/2017
Gillian Ann Keable	25/08/2017	16/10/2017
Gillian Elizabeth Baker	25/08/2017	16/10/2017
Gillian Gilmore	25/08/2017	16/10/2017
Gillian Susan Eckford	25/08/2017	16/10/2017
GJS Carpentry	25/08/2017	16/10/2017
Glen John Dyble	25/08/2017	16/10/2017
Glen Smith	25/08/2017	16/10/2017
Glenda Baker	25/08/2017	16/10/2017
Glenda Frances Spelman	25/08/2017	16/10/2017
Glenis Harvey	25/08/2017	16/10/2017
Glenn Mark Peeters	25/08/2017	16/10/2017
Glenn Paul Swatman	25/08/2017	16/10/2017
Gloria Probert	25/08/2017	16/10/2017
Gloria Reece	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Glyn Walter James Page	25/08/2017	16/10/2017
Glyn Walter James Page	25/08/2017	16/10/2017
Glynis June Mantripp	25/08/2017	16/10/2017
Glynis Mary Lester	25/08/2017	16/10/2017
Glynis May Mayo	25/08/2017	16/10/2017
Glynis Skews	25/08/2017	16/10/2017
Godiva Mortgages Limited	25/08/2017	16/10/2017
Gooch Accident Repair Centre Limited	25/08/2017	16/10/2017
Gooch Car Centre Limited	25/08/2017	16/10/2017
Gordon Brian Hayward	25/08/2017	16/10/2017
Gordon Dann	25/08/2017	16/10/2017
Gordon Joel Scott	25/08/2017	16/10/2017
Gordon Meikle	25/08/2017	16/10/2017
Graham Betts	25/08/2017	16/10/2017
Graham Charles Shillings	25/08/2017	16/10/2017
Graham David Cone	25/08/2017	16/10/2017
Graham David Howlett	25/08/2017	16/10/2017
Graham George Jepps	25/08/2017	16/10/2017
Graham James Temple	25/08/2017	16/10/2017
Graham Kirk	25/08/2017	16/10/2017
Graham Michael Owers	25/08/2017	16/10/2017
Graham Plumbers Merchant	25/08/2017	16/10/2017
Graham Robert Cooper	25/08/2017	16/10/2017
Graham Trevor Durrant	25/08/2017	16/10/2017
Graham Weeks	25/08/2017	16/10/2017
Grant Rodwell	25/08/2017	16/10/2017
Greater Gabbard Offshore Winds Limited	25/08/2017	16/10/2017
Gregory Hutchings	25/08/2017	16/10/2017
Gurdal Nizam	25/08/2017	16/10/2017
Gurdal Nizam	25/08/2017	16/10/2017
Gwendoline Isted	25/08/2017	16/10/2017
Gwendoline Mary Rogers	25/08/2017	16/10/2017
Halifax	25/08/2017	16/10/2017
Halifax	25/08/2017	16/10/2017
Halifax Limited	25/08/2017	16/10/2017
Hamyd Dadah	25/08/2017	16/10/2017
Hanif Jaffer	25/08/2017	16/10/2017
Hannah Louise Baker	25/08/2017	16/10/2017
Hannah Rachael Knights	25/08/2017	16/10/2017
Harry Callum Gordon Ashton	25/08/2017	16/10/2017
Haydn Woodrow LTD	25/08/2017	16/10/2017
Hayley Ann Sutton	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Hayley Ann Sutton	25/08/2017	16/10/2017
Hayley Louise Burrell	25/08/2017	16/10/2017
Hazel Pritchard	25/08/2017	16/10/2017
Heather Chaston	25/08/2017	16/10/2017
Heather Gilbert	25/08/2017	16/10/2017
Heather Margaret Rix	25/08/2017	16/10/2017
Heidi Levinia Darvini	25/08/2017	16/10/2017
Heidi Lilian Pulley	25/08/2017	16/10/2017
Helen Eileen Winsor	25/08/2017	16/10/2017
Helen Elizabeth Hatchett	25/08/2017	16/10/2017
Helen Frances Ann Burgess	25/08/2017	16/10/2017
Helen Louise Dyer	25/08/2017	16/10/2017
Helen Mary Leggitt	25/08/2017	16/10/2017
Helen Rossallie Virginia Morris	25/08/2017	16/10/2017
Henry Robert Saunders	25/08/2017	16/10/2017
Hilary Judith Lawrence	25/08/2017	16/10/2017
Holly Newman	25/08/2017	16/10/2017
Homes and Communities Agency *	25/08/2017	16/10/2017
Honora Moynihan	25/08/2017	16/10/2017
HSBC Bank Plc	25/08/2017	16/10/2017
Ian David Langston	25/08/2017	16/10/2017
Ian Frederick Prettyman	25/08/2017	16/10/2017
Ian George Felton	25/08/2017	16/10/2017
Ian James Reginald Tennant	25/08/2017	16/10/2017
Ian Jones	25/08/2017	16/10/2017
Ian Meikle	25/08/2017	16/10/2017
Ian Redhead	25/08/2017	16/10/2017
Ian Richard Peters	25/08/2017	16/10/2017
Ian Richard Peters	25/08/2017	16/10/2017
Ian Stewart Sharman	25/08/2017	16/10/2017
Ian Stuart French	25/08/2017	16/10/2017
Ibrahim Akcadag	25/08/2017	16/10/2017
Ibrahim Akcadag	25/08/2017	16/10/2017
IBTC Limited	25/08/2017	16/10/2017
Iceland Foods Limited	25/08/2017	16/10/2017
Ila Pandya	25/08/2017	16/10/2017
Imogen Clements	25/08/2017	16/10/2017
Imran Khan	25/08/2017	16/10/2017
Indira Chitrakumari Aponso	25/08/2017	16/10/2017
Instant Nowhere Korporation Limited	25/08/2017	16/10/2017
Ipswich Building Society	25/08/2017	16/10/2017
Irene Whittaker	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
ITL Mortgages Limited	25/08/2017	16/10/2017
Ivan Guy Briggs	25/08/2017	16/10/2017
Ivan Parker	25/08/2017	16/10/2017
Ivy Elizabeth Black	25/08/2017	16/10/2017
Izabel Menzies	25/08/2017	16/10/2017
J T Personnel Limited	25/08/2017	16/10/2017
Jack Stanley Boakes	25/08/2017	16/10/2017
Jackie Hayes	25/08/2017	16/10/2017
Jackie Parker	25/08/2017	16/10/2017
Jacqueline Ann Read	25/08/2017	16/10/2017
Jacqueline Anne Yates	25/08/2017	16/10/2017
Jacqueline Bernadette Harmer	25/08/2017	16/10/2017
Jacqueline Cotterell	25/08/2017	16/10/2017
Jacqueline Dawn Goddard	25/08/2017	16/10/2017
Jacqueline Elisabeth Read	25/08/2017	16/10/2017
Jacqueline Grace Shulver	25/08/2017	16/10/2017
Jacqueline Kathryn Hardie	25/08/2017	16/10/2017
Jacqueline Kathryn Hardie	25/08/2017	16/10/2017
Jacqueline Louise Bowles	25/08/2017	16/10/2017
Jacqueline Mills	25/08/2017	16/10/2017
Jacqueline Susan Latter	25/08/2017	16/10/2017
Jade Borrett	25/08/2017	16/10/2017
Jade Bromiley	25/08/2017	16/10/2017
Jade Parkin	25/08/2017	16/10/2017
Jade Rebecca Ringland	25/08/2017	16/10/2017
Jaffer Investments Limited	25/08/2017	16/10/2017
Jai Baker	25/08/2017	16/10/2017
James Bowditch	25/08/2017	16/10/2017
James Edgar Hammersley	25/08/2017	16/10/2017
James Elsmere	25/08/2017	16/10/2017
James Fisher Marine Services Limited	25/08/2017	16/10/2017
James Frederick Davey	25/08/2017	16/10/2017
James Gooch	25/08/2017	16/10/2017
James John Stannard	25/08/2017	16/10/2017
James Peacock	25/08/2017	16/10/2017
James Peter Atkinson	25/08/2017	16/10/2017
James Richard Browning	25/08/2017	16/10/2017
James Richard Grimes	25/08/2017	16/10/2017
James Richard Jermy	25/08/2017	16/10/2017
James Roger Naisbitt	25/08/2017	16/10/2017
James Sidney Beamish	25/08/2017	16/10/2017
Jamie Culham	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Jamie Derek Gallagher	25/08/2017	16/10/2017
Jamie Derren Mace	25/08/2017	16/10/2017
Jamie Lee Parslow	25/08/2017	16/10/2017
Jamie McViscar	25/08/2017	16/10/2017
Jamie Peter Whetren	25/08/2017	16/10/2017
Jane Alison Hurrell	25/08/2017	16/10/2017
Jane Donna Fulford	25/08/2017	16/10/2017
Jane Elizabeth Reeve	25/08/2017	16/10/2017
Jane Grieves	25/08/2017	16/10/2017
Jane Haywood	25/08/2017	16/10/2017
Jane Jay	25/08/2017	16/10/2017
Jane Lindsay Webb	25/08/2017	16/10/2017
Jane Marie Simmons	25/08/2017	16/10/2017
Jane Marie Szomjas	25/08/2017	16/10/2017
Jane Moore	25/08/2017	16/10/2017
Jane Patel	25/08/2017	16/10/2017
Janet Bartram	25/08/2017	16/10/2017
Janet Brader	25/08/2017	16/10/2017
Janet Eileen Pearce	25/08/2017	16/10/2017
Janet Elizabeth Craig	25/08/2017	16/10/2017
Janet Hazel King	25/08/2017	16/10/2017
Janet Howson	25/08/2017	16/10/2017
Janet Kathleen Hillier	25/08/2017	16/10/2017
Janet Patricia Fairchild	25/08/2017	16/10/2017
Janice Ellen Sterry	25/08/2017	16/10/2017
Janice Hayward	25/08/2017	16/10/2017
Janice Lacey	25/08/2017	16/10/2017
Jannina Bos	25/08/2017	16/10/2017
Jasmine Mary Costello	25/08/2017	16/10/2017
Jason Beer	25/08/2017	16/10/2017
Jason Edward Taylor	25/08/2017	16/10/2017
Jason Mark Oliver	25/08/2017	16/10/2017
Jason Paul Rose	25/08/2017	16/10/2017
Jason Smith	25/08/2017	16/10/2017
Jason Tony Knights	25/08/2017	16/10/2017
Jay Martin Phillips	25/08/2017	16/10/2017
Jay Morrison	25/08/2017	16/10/2017
Jaye Hammond	25/08/2017	16/10/2017
Jayne Claire Green	25/08/2017	16/10/2017
Jayne Deborah Pendle	25/08/2017	16/10/2017
Jayne Louise Fewkes	25/08/2017	16/10/2017
Jean Doris Alger	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Jean Elizabeth Hartstone	25/08/2017	16/10/2017
Jean Elizabeth Rudram	25/08/2017	16/10/2017
Jean Ewins	25/08/2017	16/10/2017
Jean Greta Swatman	25/08/2017	16/10/2017
Jean Hilary Ross	25/08/2017	16/10/2017
Jean Pontefract	25/08/2017	16/10/2017
Jean Read	25/08/2017	16/10/2017
Jean Seager	25/08/2017	16/10/2017
Jeanette Anita Youngs	25/08/2017	16/10/2017
Jeanette Christine Spratling	25/08/2017	16/10/2017
Jeffrey Ng	25/08/2017	16/10/2017
Jemma Louise Diggins	25/08/2017	16/10/2017
Jennifer Ann Atkinson	25/08/2017	16/10/2017
Jennifer Banks	25/08/2017	16/10/2017
Jennifer Easey	25/08/2017	16/10/2017
Jennifer Larter	25/08/2017	16/10/2017
Jennifer Louise Barker	25/08/2017	16/10/2017
Jennifer Louise Winfield	25/08/2017	16/10/2017
Jennifer Love	25/08/2017	16/10/2017
Jennifer Mary Pure	25/08/2017	16/10/2017
Jennifer McGuckian	25/08/2017	16/10/2017
Jennifer O'Dwyer	25/08/2017	16/10/2017
Jennifer Stokes	25/08/2017	16/10/2017
Jennifer Turnbull	25/08/2017	16/10/2017
Jenny Edmunds	25/08/2017	16/10/2017
Jenny Samantha Anderson	25/08/2017	16/10/2017
Jeremy Harrison	25/08/2017	16/10/2017
Jessica Gowing	25/08/2017	16/10/2017
Jessica Storey	25/08/2017	16/10/2017
Jeyan Chandra Rajah	25/08/2017	16/10/2017
Jill Christine Drew	25/08/2017	16/10/2017
Jill Mary Jeffries	25/08/2017	16/10/2017
Jill Wootton	25/08/2017	16/10/2017
Jinyun Zhang	25/08/2017	16/10/2017
Joa Neves	25/08/2017	16/10/2017
Joan Deborah Whiting	25/08/2017	16/10/2017
Joan Henwood	25/08/2017	16/10/2017
Joan King	25/08/2017	16/10/2017
Joan Louisa Mossman	25/08/2017	16/10/2017
Joan Margaret Stephenson	25/08/2017	16/10/2017
Joanna Marie Corton	25/08/2017	16/10/2017
Joanne Claire Spurgeon	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Joanne Linda Hawkins	25/08/2017	16/10/2017
Joanne Linda Hawkins	25/08/2017	16/10/2017
Joanne Linda Hawkins	25/08/2017	16/10/2017
Joanne Mary Duckmanton	25/08/2017	16/10/2017
Joao Pedro Da Costa Pereira	25/08/2017	16/10/2017
Jodie Bessey	25/08/2017	16/10/2017
Jodie Everett	25/08/2017	16/10/2017
John Alan Turner	25/08/2017	16/10/2017
John Albert Thurling	25/08/2017	16/10/2017
John Aldred	25/08/2017	16/10/2017
John Alfred Kenneth Gibbs	25/08/2017	16/10/2017
John Anthony Symss	25/08/2017	16/10/2017
John Beresford Riversdale Elliot	25/08/2017	16/10/2017
John Charles Lock	25/08/2017	16/10/2017
John Christopher Pearce	25/08/2017	16/10/2017
John Clarke	25/08/2017	16/10/2017
John Clifford Utting	25/08/2017	16/10/2017
John Darryl Barber	25/08/2017	16/10/2017
John David Allen	25/08/2017	16/10/2017
John Edward Frank Waterson	25/08/2017	16/10/2017
John Edwards	25/08/2017	16/10/2017
John Fairbrother	25/08/2017	16/10/2017
John Frederick Lambert	25/08/2017	16/10/2017
John Harry Pendle	25/08/2017	16/10/2017
John Henry Parkinson	25/08/2017	16/10/2017
John Kevin Tyrrell	25/08/2017	16/10/2017
John Leonard Dann	25/08/2017	16/10/2017
John Lyne	25/08/2017	16/10/2017
John Merrington Smith	25/08/2017	16/10/2017
John Michael Cuthbertson	25/08/2017	16/10/2017
John Michael Jeffries	25/08/2017	16/10/2017
John Pawsey	25/08/2017	16/10/2017
John Pye	25/08/2017	16/10/2017
John Robert Spall	25/08/2017	16/10/2017
John Ronald Balcombe	25/08/2017	16/10/2017
John Ronald Balcombe	25/08/2017	16/10/2017
John Satchell	25/08/2017	16/10/2017
John Terence Lockwood	25/08/2017	16/10/2017
John Terence Marriott	25/08/2017	16/10/2017
John William Parker	25/08/2017	16/10/2017
Johnathan Peter Lincoln	25/08/2017	16/10/2017
Jonathan Baxter	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Jonathan Edward Paris	25/08/2017	16/10/2017
Jonathon Wicks	25/08/2017	16/10/2017
Jordan Raynesford	25/08/2017	16/10/2017
Joseph Augustine Annis	25/08/2017	16/10/2017
Joseph Hamilton Howson	25/08/2017	16/10/2017
Joseph Patrick Keogh	25/08/2017	16/10/2017
Joseph Poopadi	25/08/2017	16/10/2017
Josh Landels	25/08/2017	16/10/2017
Joshua Smith	25/08/2017	16/10/2017
Joy Elizabeth Gibbs	25/08/2017	16/10/2017
Judi Faithful	25/08/2017	16/10/2017
Julia Autumn	25/08/2017	16/10/2017
Julia Suzanne Shaw	25/08/2017	16/10/2017
Julian Steven Daynes	25/08/2017	16/10/2017
Julie Ann Bradford	25/08/2017	16/10/2017
Julie Ann Clarke	25/08/2017	16/10/2017
Julie Ann Faulkner	25/08/2017	16/10/2017
Julie Ann Read	25/08/2017	16/10/2017
Julie Carter	25/08/2017	16/10/2017
Julie Dawn Catchpole	25/08/2017	16/10/2017
Julie Dawn Massey	25/08/2017	16/10/2017
Julie Diana Moore	25/08/2017	16/10/2017
Julie Hall	25/08/2017	16/10/2017
Julie Harvey	25/08/2017	16/10/2017
Julie Margaret Dyble	25/08/2017	16/10/2017
Julie Marie Peacock	25/08/2017	16/10/2017
Julie Marie Pinkney	25/08/2017	16/10/2017
Julie Michelle Head	25/08/2017	16/10/2017
Julie Youngman	25/08/2017	16/10/2017
Juliet Anne Keating	25/08/2017	16/10/2017
June Cicely Riversdale Elliot	25/08/2017	16/10/2017
June Elizabeth Collyer	25/08/2017	16/10/2017
June Florence Laws	25/08/2017	16/10/2017
June P Pye	25/08/2017	16/10/2017
June Rosemary Greer	25/08/2017	16/10/2017
Just Retirement Limited	25/08/2017	16/10/2017
Justin Mark Dewbery	25/08/2017	16/10/2017
K J Shortis Limited	25/08/2017	16/10/2017
Kandasamy Karuneswaran	25/08/2017	16/10/2017
Kara Louise Miller	25/08/2017	16/10/2017
Karen Brenda Damerell	25/08/2017	16/10/2017
Karen Dawn Everett	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Karen Forster	25/08/2017	16/10/2017
Karen Fox	25/08/2017	16/10/2017
Karen Fox	25/08/2017	16/10/2017
Karen Janine Oakley	25/08/2017	16/10/2017
Karen Jill Quadling	25/08/2017	16/10/2017
Karen Katrina Hutchinson	25/08/2017	16/10/2017
Karen Patricia Honniball	25/08/2017	16/10/2017
Karen Stroud	25/08/2017	16/10/2017
Karen Thomas	25/08/2017	16/10/2017
Karim Jaffer	25/08/2017	16/10/2017
Karl Biggs	25/08/2017	16/10/2017
Karl John Betteridge	25/08/2017	16/10/2017
Karl Jon Cook	25/08/2017	16/10/2017
Karolina Klimaszewska	25/08/2017	16/10/2017
Kate Burns	25/08/2017	16/10/2017
Katharine Amy Temple	25/08/2017	16/10/2017
Katherine Jane Patricia Purcell	25/08/2017	16/10/2017
Katherine Jayne Cannon	25/08/2017	16/10/2017
Kathleen Agnes Christie	25/08/2017	16/10/2017
Kathleen Jane Curson	25/08/2017	16/10/2017
Kathleen Margaret Marjoram	25/08/2017	16/10/2017
Kathryn Churchill	25/08/2017	16/10/2017
Katie Alice Truman	25/08/2017	16/10/2017
Katie Elizabeth Turner	25/08/2017	16/10/2017
Katie Legrice	25/08/2017	16/10/2017
Katie Louise Bell	25/08/2017	16/10/2017
Katie Raynesford	25/08/2017	16/10/2017
Kay Barbara Swales	25/08/2017	16/10/2017
Kay Briar Fox	25/08/2017	16/10/2017
Kaylee Louise Rider	25/08/2017	16/10/2017
Keith Alan McComb	25/08/2017	16/10/2017
Keith Ellington	25/08/2017	16/10/2017
Keith Frank Edward Coomber	25/08/2017	16/10/2017
Keith John Groom	25/08/2017	16/10/2017
Keith Royston Goodhand	25/08/2017	16/10/2017
Keith William Ellis	25/08/2017	16/10/2017
Keith Wright	25/08/2017	16/10/2017
Kelly Callow	25/08/2017	16/10/2017
Kelly Cousins	25/08/2017	16/10/2017
Kelly Marie Block	25/08/2017	16/10/2017
Kelly May Church	25/08/2017	16/10/2017
Kelvin Lewis Tubby	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Kelvin Victor Gooch	25/08/2017	16/10/2017
Kelvin Victor Gooch	25/08/2017	16/10/2017
Kelvin Victor Gooch	25/08/2017	16/10/2017
Kennedy Anaman	25/08/2017	16/10/2017
Kenneth Albert Taylor	25/08/2017	16/10/2017
Kenneth Barber	25/08/2017	16/10/2017
Kenneth Charles Clarke	25/08/2017	16/10/2017
Kenneth Frederic William Ward	25/08/2017	16/10/2017
Kenneth Henry Blowers	25/08/2017	16/10/2017
Kenneth Jarmin	25/08/2017	16/10/2017
Kenneth John Hugman	25/08/2017	16/10/2017
Kenneth John Turner	25/08/2017	16/10/2017
Kenneth Neal Franklin	25/08/2017	16/10/2017
Kenneth William Worrall	25/08/2017	16/10/2017
Kensington Mortgage Company Limited	25/08/2017	16/10/2017
Kerry Outterside	25/08/2017	16/10/2017
Ketngam Fraser	25/08/2017	16/10/2017
Kevin Brown	25/08/2017	16/10/2017
Kevin Clements	25/08/2017	16/10/2017
Kevin Cleveland	25/08/2017	16/10/2017
Kevin Frary	25/08/2017	16/10/2017
Kevin George David Hillier	25/08/2017	16/10/2017
Kevin Harris	25/08/2017	16/10/2017
Kevin Hatcher	25/08/2017	16/10/2017
Kevin John Adam Smith	25/08/2017	16/10/2017
Kevin Michael Nichols	25/08/2017	16/10/2017
Kevin Noler	25/08/2017	16/10/2017
Kevin Paul Westoby	25/08/2017	16/10/2017
Kevin Raynsford	25/08/2017	16/10/2017
Kevin Roger Procter	25/08/2017	16/10/2017
Kieron Ben Swatman	25/08/2017	16/10/2017
Kim Denise Groom	25/08/2017	16/10/2017
Kim Lesley Jones	25/08/2017	16/10/2017
Kim Sharon Chilvers	25/08/2017	16/10/2017
Kimberley Bawn	25/08/2017	16/10/2017
Kimberley Bramble	25/08/2017	16/10/2017
Kirk Nattpass	25/08/2017	16/10/2017
Kirkley Poors' Land Estate	25/08/2017	16/10/2017
Kleinwort Benson (Guernsey) Limited	25/08/2017	16/10/2017
Krishnapillai Prunthavan	25/08/2017	16/10/2017
Kristian Shaw	25/08/2017	16/10/2017
Krisztina Margaret Wilsea	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Kyle Jonathan Flynn	25/08/2017	16/10/2017
Kylie Stalker	25/08/2017	16/10/2017
L Beales	25/08/2017	16/10/2017
L M Richardson	25/08/2017	16/10/2017
Landmark Mortgages Limited	25/08/2017	16/10/2017
Laura Amanda Wright	25/08/2017	16/10/2017
Laura Cleveland	25/08/2017	16/10/2017
Laura Gilbert	25/08/2017	16/10/2017
Laura Jane Gooding	25/08/2017	16/10/2017
Laura Jane Porter	25/08/2017	16/10/2017
Laura Machell	25/08/2017	16/10/2017
Laura Marie Oliver	25/08/2017	16/10/2017
Laura Monk	25/08/2017	16/10/2017
Laura O'Connell	25/08/2017	16/10/2017
Lauren Gravells	25/08/2017	16/10/2017
Lauren Mae Rankin	25/08/2017	16/10/2017
Leanne Lincoln	25/08/2017	16/10/2017
Leanne Toni Baker	25/08/2017	16/10/2017
Lee Andrews	25/08/2017	16/10/2017
Lee Douglas Bromiley	25/08/2017	16/10/2017
Lee John Parsons	25/08/2017	16/10/2017
Lee Kenneth Jacobs	25/08/2017	16/10/2017
Lee Mathews	25/08/2017	16/10/2017
Lee Patrick Molloy	25/08/2017	16/10/2017
Lee Robert Pearman	25/08/2017	16/10/2017
Lee Trevor Francis	25/08/2017	16/10/2017
Leeds Building Society	25/08/2017	16/10/2017
Leek United Building Society	25/08/2017	16/10/2017
Leon Nicholson	25/08/2017	16/10/2017
Leonard Holland	25/08/2017	16/10/2017
Leonard William Cotterell	25/08/2017	16/10/2017
Lesley Ann Howden	25/08/2017	16/10/2017
Lesley Karen Howe	25/08/2017	16/10/2017
Lesley Kay Gilbert	25/08/2017	16/10/2017
Lesley Mary Sutton	25/08/2017	16/10/2017
Lesley Penelope Bruin	25/08/2017	16/10/2017
Lesley Sharon Armitage	25/08/2017	16/10/2017
Lesley Susan Patience	25/08/2017	16/10/2017
Leyland DAF Limited	25/08/2017	16/10/2017
Liam James Vanvelp Fernand	25/08/2017	16/10/2017
LIDL UK GmbH	25/08/2017	16/10/2017
Lilian May Daine	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Linda Ann Easey	25/08/2017	16/10/2017
Linda Ann Gallagher	25/08/2017	16/10/2017
Linda Ann Holland	25/08/2017	16/10/2017
Linda Carol Hempston	25/08/2017	16/10/2017
Linda Cook	25/08/2017	16/10/2017
Linda Janet Goodhand	25/08/2017	16/10/2017
Linda Jayne Hardcastle	25/08/2017	16/10/2017
Linda Mann	25/08/2017	16/10/2017
Linda Margaret Tipper	25/08/2017	16/10/2017
Linda Maureen Mcclean	25/08/2017	16/10/2017
Linda O'Leary	25/08/2017	16/10/2017
Linda Owers	25/08/2017	16/10/2017
Linda Pauline Seall	25/08/2017	16/10/2017
Linda Thompson	25/08/2017	16/10/2017
Lindiwe Saunders	25/08/2017	16/10/2017
Lindsay Jean Louisa Bell	25/08/2017	16/10/2017
Lindsay Victoria Tennant	25/08/2017	16/10/2017
Lindsey Andrews	25/08/2017	16/10/2017
Lindsey Ann Poole	25/08/2017	16/10/2017
Lings Motor Group	25/08/2017	16/10/2017
Lisa Aldridge	25/08/2017	16/10/2017
Lisa Bolton	25/08/2017	16/10/2017
Lisa Chan	25/08/2017	16/10/2017
Lisa Dawn Edwards	25/08/2017	16/10/2017
Lisa Garling	25/08/2017	16/10/2017
Lisa Hatcher	25/08/2017	16/10/2017
Lisa Jane Bocking	25/08/2017	16/10/2017
Lisa Jane Gallagher	25/08/2017	16/10/2017
Lisa Joanne Ali-Cherif	25/08/2017	16/10/2017
Lisa Melanie Colby	25/08/2017	16/10/2017
Lisa Owers	25/08/2017	16/10/2017
Lisa Patricia Burt	25/08/2017	16/10/2017
Lisa Richardson	25/08/2017	16/10/2017
Lisa Rothery	25/08/2017	16/10/2017
Liviu Gabriel Filote	25/08/2017	16/10/2017
Lloyds Bank Plc	25/08/2017	16/10/2017
Lloyds Bank Plc	25/08/2017	16/10/2017
Logeswaran Nadarajan	25/08/2017	16/10/2017
Loni Jay Phoenix	25/08/2017	16/10/2017
Loraine Margaret Wickison	25/08/2017	16/10/2017
Lord Chancellor	25/08/2017	16/10/2017
Lorinda Palmer	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Lorraine Gail Brown	25/08/2017	16/10/2017
Lorraine Potter	25/08/2017	16/10/2017
Lorraine Regina Leech	25/08/2017	16/10/2017
Lorraine Rose Harris	25/08/2017	16/10/2017
Louise Davey	25/08/2017	16/10/2017
Louise Kathleen Harvey	25/08/2017	16/10/2017
Lovewell Blake Llp	25/08/2017	16/10/2017
Lowestoft College Corporation	25/08/2017	16/10/2017
Lowestoft Cruising Club	25/08/2017	16/10/2017
Lowestoft Marina Limited	25/08/2017	16/10/2017
Lowestoft Tile Company Limited	25/08/2017	16/10/2017
Lowestoft Town Council *	25/08/2017	16/10/2017
Luke Harris	25/08/2017	16/10/2017
Lyn Denise Moore	25/08/2017	16/10/2017
Lynda Anne Ball	25/08/2017	16/10/2017
Lynda Anne Hutson	25/08/2017	16/10/2017
Lynda Barnard	25/08/2017	16/10/2017
Lynn Margaret Foster	25/08/2017	16/10/2017
Lynn Marie Jenkins	25/08/2017	16/10/2017
Lynn Susan Read	25/08/2017	16/10/2017
Lynne Elizabeth Parker-Hodds	25/08/2017	16/10/2017
Lynne Margaret Fox	25/08/2017	16/10/2017
Lynne Marie Slatter	25/08/2017	16/10/2017
Lynton Patrick Wall Palmer	25/08/2017	16/10/2017
M R King & Sons (Lowestoft) Ltd	25/08/2017	16/10/2017
M Richardson	25/08/2017	16/10/2017
Magnus Campbell	25/08/2017	16/10/2017
Malcolm Andrew Thomas Wemyss	25/08/2017	16/10/2017
Malcolm Frederick Comer	25/08/2017	16/10/2017
Malcolm Matthews	25/08/2017	16/10/2017
Malcom Stanley Jacobs	25/08/2017	16/10/2017
Malthurst Limited	25/08/2017	16/10/2017
Mandy Faye Daynes	25/08/2017	16/10/2017
Mandy Jane Pope	25/08/2017	16/10/2017
Mandy June Dighton	25/08/2017	16/10/2017
Mandy June Dighton	25/08/2017	16/10/2017
Mandy McComb	25/08/2017	16/10/2017
Mandy Norman	25/08/2017	16/10/2017
Marc Anthony Thomas	25/08/2017	16/10/2017
Marc David Holland	25/08/2017	16/10/2017
Marcus Gilbert	25/08/2017	16/10/2017
Marcus Smith	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Margaret Ann Woodruff	25/08/2017	16/10/2017
Margaret Azizi	25/08/2017	16/10/2017
Margaret Azizi	25/08/2017	16/10/2017
Margaret Edna Galley	25/08/2017	16/10/2017
Margaret Elizabeth Freeman	25/08/2017	16/10/2017
Margaret Helen Gosling	25/08/2017	16/10/2017
Margaret Jean Mills	25/08/2017	16/10/2017
Margaret Rose Daines	25/08/2017	16/10/2017
Margaret Ruth Keogh	25/08/2017	16/10/2017
Margaret Scott	25/08/2017	16/10/2017
Margarita Reed	25/08/2017	16/10/2017
Margarita Reed	25/08/2017	16/10/2017
Marguerite Theresa Jakes	25/08/2017	16/10/2017
Maria Beaumont	25/08/2017	16/10/2017
Maria Connolly	25/08/2017	16/10/2017
Maria De Las Nieves Amezaga-Weeks	25/08/2017	16/10/2017
Maria Forwood	25/08/2017	16/10/2017
Maria Lynn Weavers	25/08/2017	16/10/2017
Marian Cooper	25/08/2017	16/10/2017
Marianna English	25/08/2017	16/10/2017
Marianne Hayton	25/08/2017	16/10/2017
Marie Diane Goodings	25/08/2017	16/10/2017
Marie Edna Khan	25/08/2017	16/10/2017
Marie Louise Dorling	25/08/2017	16/10/2017
Marie Patricia Sutcliffe	25/08/2017	16/10/2017
Marie Smith	25/08/2017	16/10/2017
Marie Smith	25/08/2017	16/10/2017
Marie Walker	25/08/2017	16/10/2017
Marie Whetren	25/08/2017	16/10/2017
Marilyn Jane Birtwistle	25/08/2017	16/10/2017
Marina Jackson	25/08/2017	16/10/2017
Marion Hayes	25/08/2017	16/10/2017
Marion Sheila Small	25/08/2017	16/10/2017
Marion Whitewood	25/08/2017	16/10/2017
Marion Wise	25/08/2017	16/10/2017
Marjorie Dakin	25/08/2017	16/10/2017
Mark Adrian Bedford	25/08/2017	16/10/2017
Mark Anthony Steward	25/08/2017	16/10/2017
Mark Anthony Williams	25/08/2017	16/10/2017
Mark Bernard Chaston	25/08/2017	16/10/2017
Mark Chilvers	25/08/2017	16/10/2017
Mark Cook	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Mark Crame	25/08/2017	16/10/2017
Mark Daniel Flack	25/08/2017	16/10/2017
Mark Daniel Flack	25/08/2017	16/10/2017
Mark David Ball	25/08/2017	16/10/2017
Mark Drew	25/08/2017	16/10/2017
Mark Edward Button	25/08/2017	16/10/2017
Mark Edward Fisher	25/08/2017	16/10/2017
Mark Edward Reynolds	25/08/2017	16/10/2017
Mark Edward Reynolds	25/08/2017	16/10/2017
Mark Etchels	25/08/2017	16/10/2017
Mark Faithful	25/08/2017	16/10/2017
Mark Howes	25/08/2017	16/10/2017
Mark John Bowles	25/08/2017	16/10/2017
Mark John Zipfell	25/08/2017	16/10/2017
Mark Jonathan Elmy	25/08/2017	16/10/2017
Mark Jonathan Elmy	25/08/2017	16/10/2017
Mark Jonathan Elmy	25/08/2017	16/10/2017
Mark Kenneth Swales	25/08/2017	16/10/2017
Mark Lambert	25/08/2017	16/10/2017
Mark Laszlo Szomjas	25/08/2017	16/10/2017
Mark Lawson	25/08/2017	16/10/2017
Mark Leslie Hobson	25/08/2017	16/10/2017
Mark Mayo	25/08/2017	16/10/2017
Mark Oakley	25/08/2017	16/10/2017
Mark Pure	25/08/2017	16/10/2017
Mark Roy Kennedy	25/08/2017	16/10/2017
Mark Roy Kennedy	25/08/2017	16/10/2017
Mark Roy Kennedy	25/08/2017	16/10/2017
Mark Thomas Dew	25/08/2017	16/10/2017
Mark Vivian	25/08/2017	16/10/2017
Mark's Gents Hairdressers	25/08/2017	16/10/2017
Mars Capital Finance Limited	25/08/2017	16/10/2017
Marston's PLC	25/08/2017	16/10/2017
Martin Barrie George Jackson	25/08/2017	16/10/2017
Martin David Albert Clarke	25/08/2017	16/10/2017
Martin John Bayfield	25/08/2017	16/10/2017
Martin Kevin Ansley	25/08/2017	16/10/2017
Martin Reynolds	25/08/2017	16/10/2017
Martin Stephen Swatman	25/08/2017	16/10/2017
Martin Stokes	25/08/2017	16/10/2017
Martin Timothy Bullard	25/08/2017	16/10/2017
Martyn Bloomfield	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Martyn Graham Adlum	25/08/2017	16/10/2017
Mary Butitude	25/08/2017	16/10/2017
Mary Draper	25/08/2017	16/10/2017
Mary Emmeline Pulford	25/08/2017	16/10/2017
Mary Harmer	25/08/2017	16/10/2017
Mary Sole	25/08/2017	16/10/2017
Mary Spalding	25/08/2017	16/10/2017
Mary Welton	25/08/2017	16/10/2017
Marylyn Ellen Stupart	25/08/2017	16/10/2017
Mathew Bircham	25/08/2017	16/10/2017
Mathew Munro	25/08/2017	16/10/2017
Matthew Gill	25/08/2017	16/10/2017
Matthew Howard Jack Hunter	25/08/2017	16/10/2017
Matthew Jonathan Nicholson	25/08/2017	16/10/2017
Matthew Lockwood	25/08/2017	16/10/2017
Matthew Prior	25/08/2017	16/10/2017
Matthew Reeve	25/08/2017	16/10/2017
Matthew Roy Cole	25/08/2017	16/10/2017
Maureen Bunn	25/08/2017	16/10/2017
Maureen Jessie Robinson	25/08/2017	16/10/2017
Maureen Winifred Smith	25/08/2017	16/10/2017
Maurice Edward Cunningham Temple	25/08/2017	16/10/2017
Maurice Leonard Sabberton	25/08/2017	16/10/2017
Maurice Owen Calver	25/08/2017	16/10/2017
Mavis Diane Sargeant	25/08/2017	16/10/2017
Maxine Brooks	25/08/2017	16/10/2017
Maxine Gillian Gardner	25/08/2017	16/10/2017
McLagan Investments Limited	25/08/2017	16/10/2017
Mel Ellis Plant	25/08/2017	16/10/2017
Melanie Gilbert	25/08/2017	16/10/2017
Melanie Jane Raven	25/08/2017	16/10/2017
Melanie Lowe	25/08/2017	16/10/2017
Melanie Stacey Elizabeth Debenham	25/08/2017	16/10/2017
Metalicon	25/08/2017	16/10/2017
Michael Allen	25/08/2017	16/10/2017
Michael Arthur Sutton	25/08/2017	16/10/2017
Michael Baker	25/08/2017	16/10/2017
Michael Boyle	25/08/2017	16/10/2017
Michael Campbell	25/08/2017	16/10/2017
Michael Charles Rix	25/08/2017	16/10/2017
Michael Christie	25/08/2017	16/10/2017
Michael Colin Green	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Michael Dawling	25/08/2017	16/10/2017
Michael Edward Beaumont	25/08/2017	16/10/2017
Michael Edward Rogers	25/08/2017	16/10/2017
Michael Ernest Wren	25/08/2017	16/10/2017
Michael Frederick Robbins	25/08/2017	16/10/2017
Michael George Cole	25/08/2017	16/10/2017
Michael Gibbons	25/08/2017	16/10/2017
Michael Gordon	25/08/2017	16/10/2017
Michael Hall	25/08/2017	16/10/2017
Michael Henry Clifton	25/08/2017	16/10/2017
Michael Jenner	25/08/2017	16/10/2017
Michael John Bunn	25/08/2017	16/10/2017
Michael John Frankland	25/08/2017	16/10/2017
Michael John Howard	25/08/2017	16/10/2017
Michael John Howard	25/08/2017	16/10/2017
Michael Joseph Mcclean	25/08/2017	16/10/2017
Michael Massey	25/08/2017	16/10/2017
Michael McLaughlin	25/08/2017	16/10/2017
Michael Owen Hoban	25/08/2017	16/10/2017
Michael Robert Bollinger	25/08/2017	16/10/2017
Michael Robert Button	25/08/2017	16/10/2017
Michael Roy King	25/08/2017	16/10/2017
Michael Shaun Rowe	25/08/2017	16/10/2017
Michael Sidney Honour	25/08/2017	16/10/2017
Michael William Charles Mills	25/08/2017	16/10/2017
Michaela Jane Gooch	25/08/2017	16/10/2017
Michele Caldwell	25/08/2017	16/10/2017
Michelle Anne Scott	25/08/2017	16/10/2017
Michelle Claire Munro	25/08/2017	16/10/2017
Michelle Louise Carson	25/08/2017	16/10/2017
Michelle Louise Torlot	25/08/2017	16/10/2017
Michelle Margaret Duncan	25/08/2017	16/10/2017
Michelle Rosemary Allen	25/08/2017	16/10/2017
Michelle Ruth Neeve	25/08/2017	16/10/2017
Michelle Walker	25/08/2017	16/10/2017
Michelle Woodruff	25/08/2017	16/10/2017
Midland Nominees Limited	25/08/2017	16/10/2017
Mike Jobling	25/08/2017	16/10/2017
Mike Rhymes	25/08/2017	16/10/2017
Milanie Espina Wise	25/08/2017	16/10/2017
Miss A Reeve	25/08/2017	16/10/2017
Miss Biggs	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Mitchell Bird	25/08/2017	16/10/2017
Mobax Securities Limited	25/08/2017	16/10/2017
Monica Beaumont	25/08/2017	16/10/2017
Monica Carolina Siliezar Mayo	25/08/2017	16/10/2017
Monica Margaret Boyle	25/08/2017	16/10/2017
Monica Williams	25/08/2017	16/10/2017
Morgan Lloyd Trustees Limited	25/08/2017	16/10/2017
Mortgage Express	25/08/2017	16/10/2017
Mortgage Express	25/08/2017	16/10/2017
Mortgage Express (An Unlimited Company)	25/08/2017	16/10/2017
Mortgage Express (An Unlimited Company)	25/08/2017	16/10/2017
Mortgage Trust Limited	25/08/2017	16/10/2017
Mortgages 1 Limited	25/08/2017	16/10/2017
Mr Bloomfield	25/08/2017	16/10/2017
Mr Cable	25/08/2017	16/10/2017
Mr Pratt	25/08/2017	16/10/2017
Mr Satishgaikwad	25/08/2017	16/10/2017
Mr Thorby	25/08/2017	16/10/2017
Mr. G Miles	25/08/2017	16/10/2017
Mr. P Gherghel	25/08/2017	16/10/2017
Mrs Batts	25/08/2017	16/10/2017
Mrs Bloomfield	25/08/2017	16/10/2017
Mrs Cornish	25/08/2017	16/10/2017
Mrs Lambert	25/08/2017	16/10/2017
Mrs P Carr	25/08/2017	16/10/2017
Mrs Poopadi	25/08/2017	16/10/2017
Mrs Pratt	25/08/2017	16/10/2017
Mrs Reeve	25/08/2017	16/10/2017
Mrs T. Reeve	25/08/2017	16/10/2017
Mrs. K Miles	25/08/2017	16/10/2017
Mrs. M Gherghel	25/08/2017	16/10/2017
MTB 102 Trust	25/08/2017	16/10/2017
N & M (Oulton Broad) Limited	25/08/2017	16/10/2017
Nahia Ahezaga-Lock	25/08/2017	16/10/2017
Nannette Christine Hyde	25/08/2017	16/10/2017
Naomi Mitchell	25/08/2017	16/10/2017
Natalie Gooch	25/08/2017	16/10/2017
Natalie Jayne Baptiste	25/08/2017	16/10/2017
Natalie Rennie	25/08/2017	16/10/2017
Natasha Ann Kemp	25/08/2017	16/10/2017
Natasha Olfson	25/08/2017	16/10/2017
Natasha Smith	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Natasha Vicki Newrick	25/08/2017	16/10/2017
National Grid Gas Plc *	25/08/2017	16/10/2017
National Oilwell Varco	25/08/2017	16/10/2017
National Westminster Bank Plc	25/08/2017	16/10/2017
National Westminster Bank Plc	25/08/2017	16/10/2017
Nationwide Building Society	25/08/2017	16/10/2017
Nationwide Building Society	25/08/2017	16/10/2017
Nationwide Building Society	25/08/2017	16/10/2017
Nationwide Building Society	25/08/2017	16/10/2017
Nationwide Syndications Limited	25/08/2017	16/10/2017
NatWest Bank	25/08/2017	16/10/2017
Nazneem Zulfiquan	25/08/2017	16/10/2017
Neal Stuart Franklin	25/08/2017	16/10/2017
Neil Ayers	25/08/2017	16/10/2017
Neil Burgess	25/08/2017	16/10/2017
Neil Eric Mickleburgh	25/08/2017	16/10/2017
Neil Russell Gregg	25/08/2017	16/10/2017
Neil Winney	25/08/2017	16/10/2017
Nemo Personal Finance Limited	25/08/2017	16/10/2017
Network Rail Infrastructure Limited *	25/08/2017	16/10/2017
Network Rail Limited	25/08/2017	16/10/2017
New Anglia Local Enterprise Partnership	25/08/2017	16/10/2017
Newstar Associates Limited	25/08/2017	16/10/2017
Newton Henry Siegert	25/08/2017	16/10/2017
Nexen Lift Trucks Limited	25/08/2017	16/10/2017
Next Holdings Limited	25/08/2017	16/10/2017
Nfag Limited	25/08/2017	16/10/2017
Nhs Property Services Limited	25/08/2017	16/10/2017
Nicholas Dorian Cone	25/08/2017	16/10/2017
Nicholas Glenn Copeman	25/08/2017	16/10/2017
Nicholas Michael John O'Dwyer	25/08/2017	16/10/2017
Nick Jack	25/08/2017	16/10/2017
Nicola Jane Baldry	25/08/2017	16/10/2017
Nicola Jane Hull	25/08/2017	16/10/2017
Nicola Jane Peek	25/08/2017	16/10/2017
Nicola Lesley Slade	25/08/2017	16/10/2017
Nicola Marie Reeve	25/08/2017	16/10/2017
Nicola Marshall	25/08/2017	16/10/2017
Nicola Parkin	25/08/2017	16/10/2017
Nicole Marie Palmer	25/08/2017	16/10/2017
Nigel Keith Wood	25/08/2017	16/10/2017
Nigel Patrick Wren	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Nigel Royce	25/08/2017	16/10/2017
Niki Beal	25/08/2017	16/10/2017
Nikolas Baker	25/08/2017	16/10/2017
Nile Owen	25/08/2017	16/10/2017
Nileford Limited	25/08/2017	16/10/2017
Nina Boycheva Nedeva	25/08/2017	16/10/2017
Nita Meager	25/08/2017	16/10/2017
Norfolk &Suffolk Financial Services Ltd	25/08/2017	16/10/2017
Norfolk Marine Limited	25/08/2017	16/10/2017
Norman Arthur Pye	25/08/2017	16/10/2017
Norman Paul Drew	25/08/2017	16/10/2017
Norman Roy Seal	25/08/2017	16/10/2017
Northumbrian Water Limited	25/08/2017	16/10/2017
Norwich Road Garage	25/08/2017	16/10/2017
NRAM Limited	25/08/2017	16/10/2017
NRAM Plc	25/08/2017	16/10/2017
NWES Property Services Limited	25/08/2017	16/10/2017
Oak Tree Developments Limited	25/08/2017	16/10/2017
Oakwood Homeloans Limited	25/08/2017	16/10/2017
OGN Property Limited	25/08/2017	16/10/2017
Oldman Properties Limited	25/08/2017	16/10/2017
Olive Warner	25/08/2017	16/10/2017
Oliver Easey	25/08/2017	16/10/2017
Oliver Edward Richard Hall	25/08/2017	16/10/2017
Oliver Henry Jones	25/08/2017	16/10/2017
Onur Erkoc	25/08/2017	16/10/2017
Orwell Housing Association Limited	25/08/2017	16/10/2017
Ove Glen Jinkerson	25/08/2017	16/10/2017
Overseas Interests Inc	25/08/2017	16/10/2017
Owen Draper	25/08/2017	16/10/2017
Owen Murphy	25/08/2017	16/10/2017
P F DAVEY AND CO LIMITED	25/08/2017	16/10/2017
P Forster	25/08/2017	16/10/2017
P Hoban	25/08/2017	16/10/2017
P McCormack	25/08/2017	16/10/2017
P Morgan	25/08/2017	16/10/2017
P. M. Lowry	25/08/2017	16/10/2017
P.R. Offshore Services Limited	25/08/2017	16/10/2017
Pamela Caroline Boakes	25/08/2017	16/10/2017
Pamela Coia	25/08/2017	16/10/2017
Pamela Dann	25/08/2017	16/10/2017
Pamela Jennie Warne	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Pamela Joan McCormick-Carver	25/08/2017	16/10/2017
Pamela Wane	25/08/2017	16/10/2017
Papilio Uk Equity Release Mortgages Ltd	25/08/2017	16/10/2017
Paragon Bank Plc	25/08/2017	16/10/2017
Paragon Mortgages (2010) Limited	25/08/2017	16/10/2017
Paragon Mortgages Limited	25/08/2017	16/10/2017
Paratus Amc Limited	25/08/2017	16/10/2017
Patricia Ann Blakemore	25/08/2017	16/10/2017
Patricia Ann Cutter	25/08/2017	16/10/2017
Patricia Ann Phillips	25/08/2017	16/10/2017
Patricia Ann Phillips	25/08/2017	16/10/2017
Patricia Ann Phillips	25/08/2017	16/10/2017
Patricia Anne Hodges	25/08/2017	16/10/2017
Patricia Cunningham	25/08/2017	16/10/2017
Patricia Eileen Ward	25/08/2017	16/10/2017
Patricia Field	25/08/2017	16/10/2017
Patricia Gladys Harrison	25/08/2017	16/10/2017
Patricia Marion Bowles	25/08/2017	16/10/2017
Patricia Mary Hales	25/08/2017	16/10/2017
Patricia Wemyss	25/08/2017	16/10/2017
Paul Alexander Jackson	25/08/2017	16/10/2017
Paul Andrew Barker	25/08/2017	16/10/2017
Paul Andrew Pennington Faith	25/08/2017	16/10/2017
Paul Anthony Henwood	25/08/2017	16/10/2017
Paul Borrett	25/08/2017	16/10/2017
Paul Burgess	25/08/2017	16/10/2017
Paul Colin Goodings	25/08/2017	16/10/2017
Paul Cyril Jones	25/08/2017	16/10/2017
Paul Cyril Jones	25/08/2017	16/10/2017
Paul David Green	25/08/2017	16/10/2017
Paul David Sweetnam	25/08/2017	16/10/2017
Paul Douglas Hart	25/08/2017	16/10/2017
Paul English	25/08/2017	16/10/2017
Paul Ewen	25/08/2017	16/10/2017
Paul Gooch	25/08/2017	16/10/2017
Paul Goodings	25/08/2017	16/10/2017
Paul Graham	25/08/2017	16/10/2017
Paul Gray	25/08/2017	16/10/2017
Paul Hedmand	25/08/2017	16/10/2017
Paul Ian Smith	25/08/2017	16/10/2017
Paul James Dunn	25/08/2017	16/10/2017
Paul James Welch	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Paul John Herrington	25/08/2017	16/10/2017
Paul John Slatter	25/08/2017	16/10/2017
Paul Johnson	25/08/2017	16/10/2017
Paul Johnson	25/08/2017	16/10/2017
Paul Lawson Edward Baxter	25/08/2017	16/10/2017
Paul Michael Lassman	25/08/2017	16/10/2017
Paul Michael Raven	25/08/2017	16/10/2017
Paul Rackham	25/08/2017	16/10/2017
Paul Ray Collicott	25/08/2017	16/10/2017
Paul Richard Harper	25/08/2017	16/10/2017
Paul Richardson	25/08/2017	16/10/2017
Paul Robert Huntley Steggles	25/08/2017	16/10/2017
Paul Swainston	25/08/2017	16/10/2017
Paula Ann Kent	25/08/2017	16/10/2017
Paula Jayne Kerr	25/08/2017	16/10/2017
Pauline Ann Shuckford	25/08/2017	16/10/2017
Pauline Anne Harrison	25/08/2017	16/10/2017
Pauline Lillian Dawes	25/08/2017	16/10/2017
Pauline Welch	25/08/2017	16/10/2017
PD Joinery	25/08/2017	16/10/2017
Peggy Curtis	25/08/2017	16/10/2017
Peggy Ethel Fox	25/08/2017	16/10/2017
Peggy Irene Scriggins	25/08/2017	16/10/2017
Penelope Anne Forrest	25/08/2017	16/10/2017
Penelope Hilary Thurling	25/08/2017	16/10/2017
Penelope Perryman	25/08/2017	16/10/2017
Penny Marie Mixture	25/08/2017	16/10/2017
Pepper (UK) Limited	25/08/2017	16/10/2017
Perry Cooke	25/08/2017	16/10/2017
Petans Limited	25/08/2017	16/10/2017
Peter Anthony Talman	25/08/2017	16/10/2017
Peter Beaumont	25/08/2017	16/10/2017
Peter bradbury	25/08/2017	16/10/2017
Peter Brian Shankster	25/08/2017	16/10/2017
Peter Byron Curtis	25/08/2017	16/10/2017
Peter Cecil Jeckells	25/08/2017	16/10/2017
Peter Coia	25/08/2017	16/10/2017
Peter Colby Commercials Limited	25/08/2017	16/10/2017
Peter Cornish	25/08/2017	16/10/2017
Peter David Marjoram	25/08/2017	16/10/2017
Peter Dickinson	25/08/2017	16/10/2017
Peter Dingle	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Peter Dolman	25/08/2017	16/10/2017
Peter Hayes	25/08/2017	16/10/2017
Peter Holland	25/08/2017	16/10/2017
Peter Ivan George Collyer	25/08/2017	16/10/2017
Peter James Perryman	25/08/2017	16/10/2017
Peter James Wilson	25/08/2017	16/10/2017
Peter John Burgess	25/08/2017	16/10/2017
Peter John Hayward	25/08/2017	16/10/2017
Peter John Walters	25/08/2017	16/10/2017
Peter John Wane	25/08/2017	16/10/2017
Peter Lakey	25/08/2017	16/10/2017
Peter Langford	25/08/2017	16/10/2017
Peter Laurence Small	25/08/2017	16/10/2017
Peter Leonard Neaverson	25/08/2017	16/10/2017
Peter Meyer	25/08/2017	16/10/2017
Peter Richards	25/08/2017	16/10/2017
Peter Robinson	25/08/2017	16/10/2017
Peter Russell Jakes	25/08/2017	16/10/2017
Peter Smith	25/08/2017	16/10/2017
Peter Thomas Gibbs	25/08/2017	16/10/2017
Peter Wane	25/08/2017	16/10/2017
Peter Warren Hodge	25/08/2017	16/10/2017
Petra Holden	25/08/2017	16/10/2017
Pets At Home Limited	25/08/2017	16/10/2017
PFK Ling Limited	25/08/2017	16/10/2017
Philip Christopher Dunne	25/08/2017	16/10/2017
Philip Gordon Holden	25/08/2017	16/10/2017
Philip John Baldry	25/08/2017	16/10/2017
Philip John Mayo	25/08/2017	16/10/2017
Philip John Reeve	25/08/2017	16/10/2017
Philip Lacey	25/08/2017	16/10/2017
Phillip Colin Betts	25/08/2017	16/10/2017
Phillip John Meager	25/08/2017	16/10/2017
Phillip Thomas Allen	25/08/2017	16/10/2017
Pin Chen	25/08/2017	16/10/2017
Pipeshield International Limited	25/08/2017	16/10/2017
Polgain Limited	25/08/2017	16/10/2017
Police And Crime Commissioner For Suffolk	25/08/2017	16/10/2017
Poundland Limited	25/08/2017	16/10/2017
Precision Pipework Limited	25/08/2017	16/10/2017
Preferred Mortgages Limited	25/08/2017	16/10/2017
Premier Cement Limited	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Prince Peter Oyiadjo	25/08/2017	16/10/2017
Principality Building Society	25/08/2017	16/10/2017
Prudential Trustee Company Limited	25/08/2017	16/10/2017
Pure Retirement Limited	25/08/2017	16/10/2017
R Lynch	25/08/2017	16/10/2017
Rachel Jane Culham	25/08/2017	16/10/2017
Rachel Louise Welch	25/08/2017	16/10/2017
Rachel Marie Earl	25/08/2017	16/10/2017
Rachel Michelle Bain	25/08/2017	16/10/2017
Rachel Mudd	25/08/2017	16/10/2017
Rachel Tamsin Shuttleworth Clarke	25/08/2017	16/10/2017
Ralph Nastri	25/08/2017	16/10/2017
Rameshchandra Patel	25/08/2017	16/10/2017
Rasiklal Hirji Pandya	25/08/2017	16/10/2017
Ravinder Singh Lall	25/08/2017	16/10/2017
Raymen Miah	25/08/2017	16/10/2017
Raymond John Soloman	25/08/2017	16/10/2017
Raymond Paul Mager	25/08/2017	16/10/2017
Raymond Philip Glover	25/08/2017	16/10/2017
Rebecca Chase	25/08/2017	16/10/2017
Rebecca Ellen Lawler	25/08/2017	16/10/2017
Rebecca Holly Reynolds	25/08/2017	16/10/2017
Rebecca Jane Gooch	25/08/2017	16/10/2017
Rebecca Kathleen Speller	25/08/2017	16/10/2017
Rebecca Langford	25/08/2017	16/10/2017
Rebecca Palmer	25/08/2017	16/10/2017
Rebecca Rachel Temple	25/08/2017	16/10/2017
Rebecca Richardson	25/08/2017	16/10/2017
Redstone Mortgages Limited	25/08/2017	16/10/2017
Reece Mason	25/08/2017	16/10/2017
Reginald James Mayer	25/08/2017	16/10/2017
Reginald John Keable	25/08/2017	16/10/2017
Renato Vukaj	25/08/2017	16/10/2017
Rene Jan Baptiste	25/08/2017	16/10/2017
Rentokil Initial (1896) Limited	25/08/2017	16/10/2017
Richard Arthur Bertie Hindes	25/08/2017	16/10/2017
Richard Bryan Carbonelli	25/08/2017	16/10/2017
Richard Dean Connell	25/08/2017	16/10/2017
Richard Henry Edward Thompson	25/08/2017	16/10/2017
Richard James Lambert	25/08/2017	16/10/2017
Richard John Bolsover	25/08/2017	16/10/2017
Richard John Bolsover	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Richard John Harrison	25/08/2017	16/10/2017
Richard Kingsland Brown	25/08/2017	16/10/2017
Richard Mark Carson	25/08/2017	16/10/2017
Richard Potter	25/08/2017	16/10/2017
Richard Riches	25/08/2017	16/10/2017
Richard Robert Smith	25/08/2017	16/10/2017
Richard Rogas	25/08/2017	16/10/2017
Richard Thomas Alboni	25/08/2017	16/10/2017
Richard Townsend	25/08/2017	16/10/2017
Richard William Cattermole	25/08/2017	16/10/2017
Richard Williams	25/08/2017	16/10/2017
Richard Woods	25/08/2017	16/10/2017
Ricky Lee Baldry	25/08/2017	16/10/2017
Ricky Ray Rogers	25/08/2017	16/10/2017
Ricky Robert Donald Patience	25/08/2017	16/10/2017
Rita Elizabeth Matthews	25/08/2017	16/10/2017
Rita Lilian Gibbs	25/08/2017	16/10/2017
Ritchie Gordon Woodhouse	25/08/2017	16/10/2017
Robert Alexander Stupart	25/08/2017	16/10/2017
Robert Andrew Samuel	25/08/2017	16/10/2017
Robert Andrew Samuel	25/08/2017	16/10/2017
Robert Antony Dempsey	25/08/2017	16/10/2017
Robert Cleveland	25/08/2017	16/10/2017
Robert Clive Cousin	25/08/2017	16/10/2017
Robert Douglas Lawrence	25/08/2017	16/10/2017
Robert Henry Dack	25/08/2017	16/10/2017
Robert Heslop Underwood	25/08/2017	16/10/2017
Robert James Duff	25/08/2017	16/10/2017
Robert John Neeve	25/08/2017	16/10/2017
Robert John Simons	25/08/2017	16/10/2017
Robert Joseph Fitzpatrick	25/08/2017	16/10/2017
Robert Malcolm Shaw	25/08/2017	16/10/2017
Robert Patrick	25/08/2017	16/10/2017
Robert Roy Leech	25/08/2017	16/10/2017
Robert Sabberton	25/08/2017	16/10/2017
Robert Sabberton	25/08/2017	16/10/2017
Robert Sabberton	25/08/2017	16/10/2017
Robert Scarlett	25/08/2017	16/10/2017
Robert Sheldon	25/08/2017	16/10/2017
Robert William Quadling	25/08/2017	16/10/2017
Roberta Susanne Mingay	25/08/2017	16/10/2017
Robin David Poppy	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Robin Harold Stephenson	25/08/2017	16/10/2017
Robin James Matthews	25/08/2017	16/10/2017
Robin Manser-Fiske	25/08/2017	16/10/2017
Robin Reece	25/08/2017	16/10/2017
Robin Tilbrook	25/08/2017	16/10/2017
Robin Tilbrook	25/08/2017	16/10/2017
Robin Torlot	25/08/2017	16/10/2017
Rodney Charles Cook	25/08/2017	16/10/2017
Rodney Charles Mace	25/08/2017	16/10/2017
Rodney Edward Greer	25/08/2017	16/10/2017
Rodney John Skitterall	25/08/2017	16/10/2017
Roger Alfred Stanley Skinner	25/08/2017	16/10/2017
Roger Chaston	25/08/2017	16/10/2017
Roger Hammond	25/08/2017	16/10/2017
Roger Peter Hemp	25/08/2017	16/10/2017
Ron Rushmere	25/08/2017	16/10/2017
Rona Denise Sutton	25/08/2017	16/10/2017
Ronald Albert Ashton	25/08/2017	16/10/2017
Ronald Anmes	25/08/2017	16/10/2017
Ronald Edward Fox	25/08/2017	16/10/2017
Ronald John Spelman	25/08/2017	16/10/2017
Ronald Wheeler	25/08/2017	16/10/2017
Rosario Teresa Conway	25/08/2017	16/10/2017
Rosemarie Thelma Gardner-McMillan	25/08/2017	16/10/2017
Rosemarie Wright	25/08/2017	16/10/2017
Rosemary Anne Chapman	25/08/2017	16/10/2017
Rosemary Deborah Fabri	25/08/2017	16/10/2017
Rosemary Josephine Draper	25/08/2017	16/10/2017
Ross Antony Hewitt	25/08/2017	16/10/2017
Ross Ardley	25/08/2017	16/10/2017
Ross Boakes	25/08/2017	16/10/2017
Roy Gardiner	25/08/2017	16/10/2017
Roy Miller	25/08/2017	16/10/2017
Royal Borough of Greenwich	25/08/2017	16/10/2017
Royal Mail Group Limited *	25/08/2017	16/10/2017
Royal Norfolk & Suffolk Yacht Club	25/08/2017	16/10/2017
Russell Adrian Clarke	25/08/2017	16/10/2017
Russell Adrian Clarke	25/08/2017	16/10/2017
Ruth Alice Elsworth	25/08/2017	16/10/2017
Ruth Ann Bollinger	25/08/2017	16/10/2017
Ruth Katherine Jackson	25/08/2017	16/10/2017
Ruth Wheatley	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Ryan Elizabeth Holdings Plc	25/08/2017	16/10/2017
Ryan Francis Bell	25/08/2017	16/10/2017
S & G Fabrications (Lowestoft) Ltd	25/08/2017	16/10/2017
S M Ridwanul Hoque	25/08/2017	16/10/2017
S. & G. Fabrications (Lowestoft) Limited	25/08/2017	16/10/2017
S. Sharp	25/08/2017	16/10/2017
S.S Peek-Baldry	25/08/2017	16/10/2017
Safire Winnie	25/08/2017	16/10/2017
Saint-Gobain Building Distribution Limited	25/08/2017	16/10/2017
Salete Machado Jillings	25/08/2017	16/10/2017
Sally Ann Cook	25/08/2017	16/10/2017
Sally Ann Nunn	25/08/2017	16/10/2017
Sally Ann Pitcher	25/08/2017	16/10/2017
Sally-Anne Hillier	25/08/2017	16/10/2017
Sam Cole Properties Limited	25/08/2017	16/10/2017
Sam Crothers	25/08/2017	16/10/2017
Sam Daniels	25/08/2017	16/10/2017
Sam Gee	25/08/2017	16/10/2017
Sam Jordan Reynolds	25/08/2017	16/10/2017
Samantha Alger	25/08/2017	16/10/2017
Samantha Burden	25/08/2017	16/10/2017
Samantha Edmunds	25/08/2017	16/10/2017
Samantha Jane Burd	25/08/2017	16/10/2017
Samuel George Porter	25/08/2017	16/10/2017
Samuel James Emmens	25/08/2017	16/10/2017
Samuel Melrose Pretswell	25/08/2017	16/10/2017
Sandra Allen	25/08/2017	16/10/2017
Sandra Ellen Cooper	25/08/2017	16/10/2017
Sandra Estelle Gee	25/08/2017	16/10/2017
Sandra Gene Taylor	25/08/2017	16/10/2017
Santander UK Plc	25/08/2017	16/10/2017
Sara Jane Thorpe	25/08/2017	16/10/2017
Sara Mayer	25/08/2017	16/10/2017
Sarah Ann Walmsley	25/08/2017	16/10/2017
Sarah Bartram	25/08/2017	16/10/2017
Sarah Jane Card	25/08/2017	16/10/2017
Sarah Jane Dunkin	25/08/2017	16/10/2017
Sarah June James	25/08/2017	16/10/2017
Sarah Louise Kehoe	25/08/2017	16/10/2017
Sarah Mudd	25/08/2017	16/10/2017
Sarah Nattpass	25/08/2017	16/10/2017
Sarah Raynsford	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Sarah-Louise Youngson	25/08/2017	16/10/2017
Sasha Louise Hewitt	25/08/2017	16/10/2017
Scenic Projects Limited	25/08/2017	16/10/2017
Scott Andrew Jones	25/08/2017	16/10/2017
Scott David Turner	25/08/2017	16/10/2017
Scott Grange	25/08/2017	16/10/2017
Scott Lee Anderson	25/08/2017	16/10/2017
Scott Patrick	25/08/2017	16/10/2017
Scott Philip Edward Newrick	25/08/2017	16/10/2017
Scott Stephen Goodings	25/08/2017	16/10/2017
Scott Vincent Humphreys	25/08/2017	16/10/2017
Scott William Allen	25/08/2017	16/10/2017
Scottish Widows Bank Plc	25/08/2017	16/10/2017
Sean Bernard Everett	25/08/2017	16/10/2017
Selected Services Limited	25/08/2017	16/10/2017
Sembmarine SLP Limited	25/08/2017	16/10/2017
Serena Anne Gilchrist	25/08/2017	16/10/2017
Sergio LA Mantia	25/08/2017	16/10/2017
Shahsultan Jaffer	25/08/2017	16/10/2017
Shane Forwood	25/08/2017	16/10/2017
Shane Lloyd Pinchback	25/08/2017	16/10/2017
Shane Lockwood	25/08/2017	16/10/2017
Sharon Ann Nichols	25/08/2017	16/10/2017
Sharon Anne Davies	25/08/2017	16/10/2017
Sharon Dawn Minister	25/08/2017	16/10/2017
Sharon Jean Brown	25/08/2017	16/10/2017
Sharon Julie Bedford	25/08/2017	16/10/2017
Sharon Page	25/08/2017	16/10/2017
Sharon Page	25/08/2017	16/10/2017
Sharon Tracie Wright	25/08/2017	16/10/2017
Sharron Louise Procter	25/08/2017	16/10/2017
Shaun Anthony Powles	25/08/2017	16/10/2017
Shaun Anthony Powles	25/08/2017	16/10/2017
Shaun Ashley Kay	25/08/2017	16/10/2017
Shaun Baldoy	25/08/2017	16/10/2017
Shaun Bywater	25/08/2017	16/10/2017
Shaun Hedley Hodges	25/08/2017	16/10/2017
Shaun Read	25/08/2017	16/10/2017
Shaun Read	25/08/2017	16/10/2017
Shaun Read	25/08/2017	16/10/2017
Shawbrook Bank Limited	25/08/2017	16/10/2017
Shedder Marine Limited	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Sheila Aldred	25/08/2017	16/10/2017
Sheila Ann Sizer	25/08/2017	16/10/2017
Sheila Elizabeth Lambert	25/08/2017	16/10/2017
Sheila Rosemary Bowler	25/08/2017	16/10/2017
Shelley Lowe	25/08/2017	16/10/2017
Shelley Marie Robinson	25/08/2017	16/10/2017
Shenton Global Llp	25/08/2017	16/10/2017
Sheree Denise Capell	25/08/2017	16/10/2017
Sherilee Marie Cunningham	25/08/2017	16/10/2017
Shield Decorating Limited	25/08/2017	16/10/2017
Shirley Anne Slade	25/08/2017	16/10/2017
Shirley Dorothy Tubby	25/08/2017	16/10/2017
Shirley Venita Leech	25/08/2017	16/10/2017
Simon Charles Allen	25/08/2017	16/10/2017
Simon Edward Spurgeon	25/08/2017	16/10/2017
Simon James Williams	25/08/2017	16/10/2017
Simon John Davies	25/08/2017	16/10/2017
Simon John Lewis	25/08/2017	16/10/2017
Simon John Littler	25/08/2017	16/10/2017
Simon Moore	25/08/2017	16/10/2017
Simon Paul Heaton	25/08/2017	16/10/2017
Simon Pope	25/08/2017	16/10/2017
Simon Targer Durrant	25/08/2017	16/10/2017
Siu Mei Wong	25/08/2017	16/10/2017
Skipton Building Society	25/08/2017	16/10/2017
Slit Trustees Limited	25/08/2017	16/10/2017
Small &Co (Engineering) Limited	25/08/2017	16/10/2017
Solar Energy Alliance Ltd	25/08/2017	16/10/2017
Somchit Axelsen	25/08/2017	16/10/2017
Sonia Janis Bidwell	25/08/2017	16/10/2017
Sonia Quail	25/08/2017	16/10/2017
Sophie Rachel Louise Ball	25/08/2017	16/10/2017
Sophie Smith	25/08/2017	16/10/2017
Sophie Wood	25/08/2017	16/10/2017
Sorrel Adams	25/08/2017	16/10/2017
South Beach Developments Limited	25/08/2017	16/10/2017
South Lowestoft Carwash	25/08/2017	16/10/2017
Spencer Michael Aquino	25/08/2017	16/10/2017
Spencer Michael Aquino	25/08/2017	16/10/2017
Springford Sp Limited	25/08/2017	16/10/2017
Stacey Potter	25/08/2017	16/10/2017
Stacy Holland	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Stafford Beaumont Lumb	25/08/2017	16/10/2017
Stagesets Limited	25/08/2017	16/10/2017
Standard Life Assurance Limited	25/08/2017	16/10/2017
Stanley David Read	25/08/2017	16/10/2017
Statuslist Limited	25/08/2017	16/10/2017
Stefanie Claire Smith	25/08/2017	16/10/2017
Stella Bishop	25/08/2017	16/10/2017
Stephanie Ann Durrant	25/08/2017	16/10/2017
Stephanie Dunn	25/08/2017	16/10/2017
Stephanie Lara Arlow	25/08/2017	16/10/2017
Stephanie Scott	25/08/2017	16/10/2017
Stephen Arthur Woodruff	25/08/2017	16/10/2017
Stephen Barrington Jones	25/08/2017	16/10/2017
Stephen Brown	25/08/2017	16/10/2017
Stephen Charles Parker	25/08/2017	16/10/2017
Stephen David Gallagher	25/08/2017	16/10/2017
Stephen Graham Harris	25/08/2017	16/10/2017
Stephen John Cole	25/08/2017	16/10/2017
Stephen John Hatchett	25/08/2017	16/10/2017
Stephen John Hollis	25/08/2017	16/10/2017
Stephen John Rider	25/08/2017	16/10/2017
Stephen Mark James	25/08/2017	16/10/2017
Stephen Peter Fox	25/08/2017	16/10/2017
Stephen Peter Fox	25/08/2017	16/10/2017
Stephen William Smith	25/08/2017	16/10/2017
Steve Baker	25/08/2017	16/10/2017
Steve Wright	25/08/2017	16/10/2017
Steven Alan Oakley	25/08/2017	16/10/2017
Steven Alexander Booth	25/08/2017	16/10/2017
Steven David Johnson	25/08/2017	16/10/2017
Steven Green	25/08/2017	16/10/2017
Steven Howard Thornton	25/08/2017	16/10/2017
Steven John Baker	25/08/2017	16/10/2017
Steven Kenneth Baker	25/08/2017	16/10/2017
Steven Locke	25/08/2017	16/10/2017
Steven Moore	25/08/2017	16/10/2017
Steven Peter Moxey	25/08/2017	16/10/2017
Steven Pollock	25/08/2017	16/10/2017
Stevie George	25/08/2017	16/10/2017
Stewart Paul Bernard Hawes	25/08/2017	16/10/2017
Stewart Walter Wright	25/08/2017	16/10/2017
Stewart Walter Wright	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Stuart Chilton	25/08/2017	16/10/2017
Stuart French	25/08/2017	16/10/2017
Stuart Gilbert	25/08/2017	16/10/2017
Stuart James Robertson	25/08/2017	16/10/2017
Stuart John Catchpole	25/08/2017	16/10/2017
Stuart Michael John Chase	25/08/2017	16/10/2017
Stuart Stephen Kerr	25/08/2017	16/10/2017
Stuart Willson Dewell	25/08/2017	16/10/2017
Sue Ellington	25/08/2017	16/10/2017
Sue Rossi	25/08/2017	16/10/2017
Suffolk Constabulary	25/08/2017	16/10/2017
Suffolk County Council *	25/08/2017	16/10/2017
Sula Beth Allen	25/08/2017	16/10/2017
Suneet Kapur	25/08/2017	16/10/2017
Sunny Camper Restoration Ltd	25/08/2017	16/10/2017
Supersine Duramark Group Ltd.	25/08/2017	16/10/2017
Suranga Dissanayaka	25/08/2017	16/10/2017
Susan Alice Hodges	25/08/2017	16/10/2017
Susan Alix Boyce	25/08/2017	16/10/2017
Susan Angela Alger	25/08/2017	16/10/2017
Susan Ann Bowring	25/08/2017	16/10/2017
Susan Ann Dack	25/08/2017	16/10/2017
Susan Beryl Strath	25/08/2017	16/10/2017
Susan Carol Quinton	25/08/2017	16/10/2017
Susan Christina Ng	25/08/2017	16/10/2017
Susan Elizabeth Dewell	25/08/2017	16/10/2017
Susan Elizabeth Lynn	25/08/2017	16/10/2017
Susan Gail Does	25/08/2017	16/10/2017
Susan Irene Holland	25/08/2017	16/10/2017
Susan Jane Balcombe	25/08/2017	16/10/2017
Susan Jane Balcombe	25/08/2017	16/10/2017
Susan Jane Brown	25/08/2017	16/10/2017
Susan Jane Wilson	25/08/2017	16/10/2017
Susan Julie Jacobs	25/08/2017	16/10/2017
Susan Linda Fay	25/08/2017	16/10/2017
Susan Margaret Tibbles	25/08/2017	16/10/2017
Susan Mary Green	25/08/2017	16/10/2017
Susan Melanie Able	25/08/2017	16/10/2017
Susan Patricia Calver	25/08/2017	16/10/2017
Susan Valerie Boor	25/08/2017	16/10/2017
Susanna Hills	25/08/2017	16/10/2017
Suzanne Clare Lacey	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Suzanne Frary	25/08/2017	16/10/2017
Svenska Handelsbanken Ab (Publ)	25/08/2017	16/10/2017
Sylvia Anne Tooke	25/08/2017	16/10/2017
Sylvia Veronica Rayner	25/08/2017	16/10/2017
Sylvie Elizabeth Jacobs	25/08/2017	16/10/2017
T&S Motortraders Ltd	25/08/2017	16/10/2017
T.C. Peek	25/08/2017	16/10/2017
T.L.B Entertainments Limited	25/08/2017	16/10/2017
Tamara Victoria Butler	25/08/2017	16/10/2017
Tamaron Kate Malster	25/08/2017	16/10/2017
Tammy Coombes	25/08/2017	16/10/2017
Tanya Baldoy	25/08/2017	16/10/2017
Tanya Blizard	25/08/2017	16/10/2017
Tanya Daniels	25/08/2017	16/10/2017
Tanya Hope Cable	25/08/2017	16/10/2017
Tanya Jane Allen	25/08/2017	16/10/2017
Tanya Louise Hutchinson	25/08/2017	16/10/2017
Tapi Carpets & Floors Limited	25/08/2017	16/10/2017
Tara Gravells	25/08/2017	16/10/2017
Tara Jane Ball	25/08/2017	16/10/2017
Taramati Patel	25/08/2017	16/10/2017
Tarncourt Ambit 2013 Limited	25/08/2017	16/10/2017
Taryn Louise Hammersley	25/08/2017	16/10/2017
Taylor Brothers Lowestoft Limited	25/08/2017	16/10/2017
Taylor Patterson Trustees Limited	25/08/2017	16/10/2017
Taylor Properties Trading Limited	25/08/2017	16/10/2017
Taylor Properties Trading Ltd	25/08/2017	16/10/2017
Telefonica O2 (UK) Limited	25/08/2017	16/10/2017
Terence Axelsen	25/08/2017	16/10/2017
Terence Brown	25/08/2017	16/10/2017
Terence Edward Gallagher	25/08/2017	16/10/2017
Terence Harvey	25/08/2017	16/10/2017
Terence Jay	25/08/2017	16/10/2017
Terence Michael Trelawny-Gower	25/08/2017	16/10/2017
Terence Paul Burgess	25/08/2017	16/10/2017
Terence Vincent Holland	25/08/2017	16/10/2017
Terence William Damerell	25/08/2017	16/10/2017
Teresa Ann Sen	25/08/2017	16/10/2017
Teresa Annabella Stock	25/08/2017	16/10/2017
Tesco Personal Finance Plc	25/08/2017	16/10/2017
The Active Learning Trust Limited	25/08/2017	16/10/2017
The Co-Operative Bank Plc	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Co-operative Group	25/08/2017	16/10/2017
The Excelsior Trust	25/08/2017	16/10/2017
The Governor and Company of The Bank of Ireland (Incorporated In Ireland) UK	25/08/2017	16/10/2017
The Mortgage Works (UK) Plc	25/08/2017	16/10/2017
The National Water Limited *	25/08/2017	16/10/2017
The Occupier (in respect of 1 Fillisters Mews, Lowestoft, NR32 2JN)	25/08/2017	16/10/2017
The Occupier (in respect of 10 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 10 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Occupier (in respect of 10 York Road, Lowestoft, NR32 2JB)	25/08/2017	16/10/2017
The Occupier (in respect of 101 Rotterdam Road, Lowestoft, NR32 2EY)	25/08/2017	16/10/2017
The Occupier (in respect of 103 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 107 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 108 Norwich Road, Lowestoft, NR32 2BS)	25/08/2017	16/10/2017
The Occupier (in respect of 11 Essex Road, Lowestoft, NR32 2HQ)	25/08/2017	16/10/2017
The Occupier (in respect of 112 Norwich Road, Lowestoft, NR32 2BS)	25/08/2017	16/10/2017
The Occupier (in respect of 116 Norwich Road, Lowestoft, NR32 2BS)	25/08/2017	16/10/2017
The Occupier (in respect of 118 Norwich Road, Lowestoft, NR32 2BS)	25/08/2017	16/10/2017
The Occupier (in respect of 12 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 12 Salisbury Road, Lowestoft, NR33 0HB)	25/08/2017	16/10/2017
The Occupier (in respect of 120 Norwich Road, Lowestoft, NR32 2BS)	25/08/2017	16/10/2017
The Occupier (in respect of 122 Norwich Road, Lowestoft, NR32 2BS)	25/08/2017	16/10/2017
The Occupier (in respect of 126 Norwich Road, Lowestoft, NR32 2BS)	25/08/2017	16/10/2017
The Occupier (in respect of 14 Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017
The Occupier (in respect of 14 Eastern Way, Lowestoft, NR32 2HE)	25/08/2017	16/10/2017
The Occupier (in respect of 14 Salisbury Road, Lowestoft, NR33 0HB)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 14 Selby Street, Lowestoft, NR32 2BE)	25/08/2017	16/10/2017
The Occupier (in respect of 14 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Occupier (in respect of 15 Salisbury Road, Lowestoft, NR33 0HB)	25/08/2017	16/10/2017
The Occupier (in respect of 16 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 16 Rotterdam Road, Lowestoft, NR32 2HA)	25/08/2017	16/10/2017
The Occupier (in respect of 16 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 16 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 17 Selby Street, Lowestoft, NR32 2BG)	25/08/2017	16/10/2017
The Occupier (in respect of 17 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Occupier (in respect of 17 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 18 Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017
The Occupier (in respect of 18 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 18 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 18 Windsor Road, Lowestoft, NR33 0BP)	25/08/2017	16/10/2017
The Occupier (in respect of 19 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 19 Norfolk Street, Lowestoft, NR32 2HL)	25/08/2017	16/10/2017
The Occupier (in respect of 1A Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017
The Occupier (in respect of 1B Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017
The Occupier (in respect of 2 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 2 Fillisters Mews, Lowestoft, NR32 2JN)	25/08/2017	16/10/2017
The Occupier (in respect of 2 Payne Street, Lowestoft, NR33 0EZ)	25/08/2017	16/10/2017
The Occupier (in respect of 2 Quay View Business Park, Barnards Way, Lowestoft, NR32 2HD)	25/08/2017	16/10/2017
The Occupier (in respect of 2 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Occupier (in respect of 2 Volta Terrace, Norwich Road, Lowestoft, NR32 2HN)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 20 Kimberley Road, Lowestoft, NR33 OTZ)	25/08/2017	16/10/2017
The Occupier (in respect of 20 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 20 Waveney Crescent, Lowestoft, NR33 OTX)	25/08/2017	16/10/2017
The Occupier (in respect of 21 Essex Road, Lowestoft, NR32 2HQ)	25/08/2017	16/10/2017
The Occupier (in respect of 21 Norfolk Street, Lowestoft, NR32 2HL)	25/08/2017	16/10/2017
The Occupier (in respect of 21 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Occupier (in respect of 21 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 22 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 22 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 226 Denmark Road, Lowestoft, NR32 2EN)	25/08/2017	16/10/2017
The Occupier (in respect of 23 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 23 Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017
The Occupier (in respect of 23 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 24 Grosvenor Road, Lowestoft, NR33 0BW)	25/08/2017	16/10/2017
The Occupier (in respect of 24 John Street, Lowestoft, NR33 0EX)	25/08/2017	16/10/2017
The Occupier (in respect of 24 Kimberley Road, Lowestoft, NR33 OTZ)	25/08/2017	16/10/2017
The Occupier (in respect of 24 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 24 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 244 Denmark Road, Lowestoft, NR32 2EN)	25/08/2017	16/10/2017
The Occupier (in respect of 25 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 258 Denmark Road, Lowestoft, NR32 2EN)	25/08/2017	16/10/2017
The Occupier (in respect of 26 Eastern Way, Lowestoft, NR32 2HE)	25/08/2017	16/10/2017
The Occupier (in respect of 26 John Street, Lowestoft, NR33 0EX)	25/08/2017	16/10/2017
The Occupier (in respect of 26 Rotterdam Road, Lowestoft, NR32 2HA)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 26 Windsor Road, Lowestoft, NR33 0BP)	25/08/2017	16/10/2017
The Occupier (in respect of 268 Denmark Road, Lowestoft, NR32 2EN)	25/08/2017	16/10/2017
The Occupier (in respect of 27 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 27 Essex Road, Lowestoft, NR32 2HQ)	25/08/2017	16/10/2017
The Occupier (in respect of 28 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Occupier (in respect of 28 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 29 Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017
The Occupier (in respect of 29 Norfolk Street, Lowestoft, NR32 2HL)	25/08/2017	16/10/2017
The Occupier (in respect of 2a Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 2A Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 2B York Villas, York Road, Lowestoft, NR32 2JB)	25/08/2017	16/10/2017
The Occupier (in respect of 3 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 3 Fillisters Mews, Lowestoft, NR32 2JN)	25/08/2017	16/10/2017
The Occupier (in respect of 3 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Occupier (in respect of 3 Salisbury Road, Lowestoft, NR33 0HB)	25/08/2017	16/10/2017
The Occupier (in respect of 3 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Occupier (in respect of 3 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 3 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 3 York Road, Lowestoft, NR32 2JA)	25/08/2017	16/10/2017
The Occupier (in respect of 30 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 30 Rotterdam Road, Lowestoft, NR32 2HA)	25/08/2017	16/10/2017
The Occupier (in respect of 31 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 31 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 31 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 31A Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017
The Occupier (in respect of 32 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 32 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 32 Rotterdam Road, Lowestoft, NR32 2HA)	25/08/2017	16/10/2017
The Occupier (in respect of 32 Waveney Drive, Lowestoft, NR33 0TN)	25/08/2017	16/10/2017
The Occupier (in respect of 32 Windsor Road, Lowestoft, NR33 0BP)	25/08/2017	16/10/2017
The Occupier (in respect of 33 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 33 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 33 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Occupier (in respect of 34 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 34 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 34 Grosvenor Road, Lowestoft, NR33 0BW)	25/08/2017	16/10/2017
The Occupier (in respect of 35 Rotterdam Road, Lowestoft, NR32 2EX)	25/08/2017	16/10/2017
The Occupier (in respect of 36 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 36 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Occupier (in respect of 36 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 37 Grosvenor Road, Lowestoft, NR33 0BW)	25/08/2017	16/10/2017
The Occupier (in respect of 37 Rotterdam Road, Lowestoft, NR32 2EX)	25/08/2017	16/10/2017
The Occupier (in respect of 38 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 38 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Occupier (in respect of 39 Hervey Street, Lowestoft, NR32 2JQ)	25/08/2017	16/10/2017
The Occupier (in respect of 39 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017
The Occupier (in respect of 39 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 3A Quay View Business Park, Barnards Way, Lowestoft, NR32 2HD)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 4 Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017
The Occupier (in respect of 4 Fillisters Mews, Lowestoft, NR32 2JN)	25/08/2017	16/10/2017
The Occupier (in respect of 4 Lake View Road, Lowestoft, NR33 9NE)	25/08/2017	16/10/2017
The Occupier (in respect of 4 Sea Lake Road, Lowestoft, NR32 3LQ)	25/08/2017	16/10/2017
The Occupier (in respect of 40 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Occupier (in respect of 40 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 41 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 41 Essex Road, Lowestoft, NR32 2HQ)	25/08/2017	16/10/2017
The Occupier (in respect of 41 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 41 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 42 John Street, Lowestoft, NR33 0EY)	25/08/2017	16/10/2017
The Occupier (in respect of 42 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 42 Waveney Crescent, Lowestoft, NR33 0TX)	25/08/2017	16/10/2017
The Occupier (in respect of 43 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017
The Occupier (in respect of 43 Waveney Crescent, Lowestoft, NR33 0TY)	25/08/2017	16/10/2017
The Occupier (in respect of 44 Kimberley Road, Lowestoft, NR33 0TZ)	25/08/2017	16/10/2017
The Occupier (in respect of 44 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 44 Selby Street, Lowestoft, NR32 2BE)	25/08/2017	16/10/2017
The Occupier (in respect of 45 Hervey Street, Lowestoft, NR32 2JQ)	25/08/2017	16/10/2017
The Occupier (in respect of 45 Rotterdam Road, Lowestoft, NR32 2EX)	25/08/2017	16/10/2017
The Occupier (in respect of 45 Windsor Road, Lowestoft, NR33 0BP)	25/08/2017	16/10/2017
The Occupier (in respect of 46 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 47 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 47 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 47 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 47 Selby Street, Lowestoft, NR32 2BE)	25/08/2017	16/10/2017
The Occupier (in respect of 48 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 48 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 49 Hervey Street, Lowestoft, NR32 2JQ)	25/08/2017	16/10/2017
The Occupier (in respect of 49 John Street, Lowestoft, NR33 0EY)	25/08/2017	16/10/2017
The Occupier (in respect of 49 John Street, Lowestoft, NR33 0EY)	25/08/2017	16/10/2017
The Occupier (in respect of 49 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017
The Occupier (in respect of 4B North Quay Retail Park, Peto Way, Lowestoft, NR32 2ED)	25/08/2017	16/10/2017
The Occupier (in respect of 5 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 5 Fillisters Mews, Lowestoft, NR32 2JN)	25/08/2017	16/10/2017
The Occupier (in respect of 5 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Occupier (in respect of 5 Selby Street, Lowestoft, NR32 2BE)	25/08/2017	16/10/2017
The Occupier (in respect of 5 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 5 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 5 Windsor Road, Lowestoft, NR33 0BP)	25/08/2017	16/10/2017
The Occupier (in respect of 50 Rotterdam Road, Lowestoft, NR32 2HA)	25/08/2017	16/10/2017
The Occupier (in respect of 51 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Occupier (in respect of 51 Waveney Crescent, Lowestoft, NR33 0TY)	25/08/2017	16/10/2017
The Occupier (in respect of 53 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 54 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 55 Waveney Crescent, Lowestoft, NR33 0TY)	25/08/2017	16/10/2017
The Occupier (in respect of 56 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 56 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 57 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 58 Hervey Street, Lowestoft, NR32 2JG)	25/08/2017	16/10/2017
The Occupier (in respect of 58 Notley Road, Lowestoft, NR33 OUG)	25/08/2017	16/10/2017
The Occupier (in respect of 59 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Occupier (in respect of 59 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 6 Fillisters Mews, Lowestoft, NR32 2JN)	25/08/2017	16/10/2017
The Occupier (in respect of 6 Payne Street, Lowestoft, NR33 OEZ)	25/08/2017	16/10/2017
The Occupier (in respect of 6 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 6 York Road, Lowestoft, NR32 2JB)	25/08/2017	16/10/2017
The Occupier (in respect of 60 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Occupier (in respect of 60 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 60 Notley Road, Lowestoft, NR33 OUG)	25/08/2017	16/10/2017
The Occupier (in respect of 61 Waveney Crescent, Lowestoft, NR33 OTY)	25/08/2017	16/10/2017
The Occupier (in respect of 62 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017
The Occupier (in respect of 62 Notley Road, Lowestoft, NR33 OUG)	25/08/2017	16/10/2017
The Occupier (in respect of 62 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 63 Hervey Street, Lowestoft, NR32 2JQ)	25/08/2017	16/10/2017
The Occupier (in respect of 64 Notley Road, Lowestoft, NR33 OUG)	25/08/2017	16/10/2017
The Occupier (in respect of 65 Notley Road, Lowestoft, NR33 OUF)	25/08/2017	16/10/2017
The Occupier (in respect of 66 Waveney Crescent, Lowestoft, NR33 OTX)	25/08/2017	16/10/2017
The Occupier (in respect of 67 Notley Road, Lowestoft, NR33 OUF)	25/08/2017	16/10/2017
The Occupier (in respect of 67 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Occupier (in respect of 68 Notley Road, Lowestoft, NR33 OUG)	25/08/2017	16/10/2017
The Occupier (in respect of 7 Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 7 Essex Road, Lowestoft, NR32 2HQ)	25/08/2017	16/10/2017
The Occupier (in respect of 7 North Quay Retail Park, Peto Way, Lowestoft, NR32 2ED)	25/08/2017	16/10/2017
The Occupier (in respect of 7 Quay View Business Park, Barnards Way, Lowestoft, NR32 2HD)	25/08/2017	16/10/2017
The Occupier (in respect of 70 Waveney Drive, Lowestoft, NR33 0TP)	25/08/2017	16/10/2017
The Occupier (in respect of 71 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017
The Occupier (in respect of 71 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 72 Notley Road, Lowestoft, NR33 0UG)	25/08/2017	16/10/2017
The Occupier (in respect of 73 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 74 Notley Road, Lowestoft, NR33 0UG)	25/08/2017	16/10/2017
The Occupier (in respect of 75 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 79 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 8 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 8 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 8 Waveney Crescent, Lowestoft, NR33 0TX)	25/08/2017	16/10/2017
The Occupier (in respect of 80 Waveney Crescent, Lowestoft, NR33 0TX)	25/08/2017	16/10/2017
The Occupier (in respect of 80 Waveney Drive, Lowestoft, NR33 0TP)	25/08/2017	16/10/2017
The Occupier (in respect of 81 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017
The Occupier (in respect of 85 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 85A Maidstone Road, Lowestoft, NR32 2AY)	25/08/2017	16/10/2017
The Occupier (in respect of 86 Kimberley Road, Lowestoft, NR33 0UA)	25/08/2017	16/10/2017
The Occupier (in respect of 86 Notley Road, Lowestoft, NR33 0UG)	25/08/2017	16/10/2017
The Occupier (in respect of 88 Kimberley Road, Lowestoft, NR33 0UA)	25/08/2017	16/10/2017
The Occupier (in respect of 89 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 89 Norwich Road, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of 89 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 9 Grosvenor Road, Lowestoft, NR33 0BW)	25/08/2017	16/10/2017
The Occupier (in respect of 9 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Occupier (in respect of 9 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Occupier (in respect of 90 Kimberley Road, Lowestoft, NR33 0UA)	25/08/2017	16/10/2017
The Occupier (in respect of 91 Notley Road, Lowestoft, NR33 0UF)	25/08/2017	16/10/2017
The Occupier (in respect of 93 Norwich Road, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of 93 Rotterdam Road, Lowestoft, NR32 2EX)	25/08/2017	16/10/2017
The Occupier (in respect of 93-95 Norwich Road, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of 94 Kimberley Road, Lowestoft, NR33 0UA)	25/08/2017	16/10/2017
The Occupier (in respect of 95 Norwich Road, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of 96 Kimberley Road, Lowestoft, NR33 0UA)	25/08/2017	16/10/2017
The Occupier (in respect of 98 Notley Road, Lowestoft, NR33 0UG)	25/08/2017	16/10/2017
The Occupier (in respect of 99 Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Boathouse, South Elmham Terrace, Oulton Broad, Lowestoft,)	25/08/2017	16/10/2017
The Occupier (in respect of East Point Academy, Kirkley Run, Lowestoft, NR33 0UQ)	25/08/2017	16/10/2017
The Occupier (in respect of Flat 1, 31 Grosvenor Road, Lowestoft, NR33 0BW)	25/08/2017	16/10/2017
The Occupier (in respect of Flat 2, 198 Denmark Road, Lowestoft, NR32 2EN)	25/08/2017	16/10/2017
The Occupier (in respect of Flat 3, 31 Grosvenor Road, Lowestoft, NR33 0BW)	25/08/2017	16/10/2017
The Occupier (in respect of Flat 5, Hervey Court, Hervey Street, Lowestoft, NR32 2JG)	25/08/2017	16/10/2017
The Occupier (in respect of Flat 7, Hervey Court, Hervey Street, Lowestoft, NR32 2JG)	25/08/2017	16/10/2017
The Occupier (in respect of Hornhill Workshop, Horn Hill, Lowestoft)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of Port House, The Bridge, Station Square, Lowestoft, NR32 1BA)	25/08/2017	16/10/2017
The Occupier (in respect of Sea Lake Marina, Sea Lake Road, Oulton Broad, Lowestoft, NR32 3LQ)	25/08/2017	16/10/2017
The Occupier (in respect of The Old Foundary, Lake View Road, Lowestoft, NR33 9NE)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 1, Kirkley Business Park, Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 1, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 10, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 10a, North Quay Retail Park, Peto Way, Lowestoft, NR32 2ED)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 10B, North Quay Retail Park, Peto Way, Lowestoft, NR32 2ED)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 11, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 12, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 13, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 14, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 15, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 16, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 17, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 2, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 3, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 3A, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 4, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 4A, North Quay Retail Park, Peto Way, Lowestoft, NR32 2ED)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 5, Kirkley Business Park, Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 5, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 6, Kirkley Business Park, Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 6, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of Unit 7, Kirkley Business Park, Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 7, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 8, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 8A, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 9, Kirkley Business Park, Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017
The Occupier (in respect of Unit 9, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)	25/08/2017	16/10/2017
The Occupier (in respect of Unit A, Commercial Road, Lowestoft, NR32 2TE)	25/08/2017	16/10/2017
The Owner (in respect of 1 Volta Terrace, Norwich Road, Lowestoft, NR32 2HN)	25/08/2017	16/10/2017
The Owner (in respect of 10 York Road, Lowestoft, NR32 2JB)	25/08/2017	16/10/2017
The Owner (in respect of 115 Rotterdam Road, Lowestoft, NR32 2EY)	25/08/2017	16/10/2017
The Owner (in respect of 14 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Owner (in respect of 16 Rotterdam Road, Lowestoft, NR32 2HA)	25/08/2017	16/10/2017
The Owner (in respect of 16 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Owner (in respect of 18 Clemence Street, Lowestoft, NR32 2JJ)	25/08/2017	16/10/2017
The Owner (in respect of 18 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Owner (in respect of 19 Avondale Road, Lowestoft, NR32 2HU)	25/08/2017	16/10/2017
The Owner (in respect of 20 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Owner (in respect of 22 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Owner (in respect of 226 Denmark Road, Lowestoft, NR32 2EN)	25/08/2017	16/10/2017
The Owner (in respect of 24 The Croft, Lowestoft, NR32 2BQ)	25/08/2017	16/10/2017
The Owner (in respect of 244 Denmark Road, Lowestoft, NR32 2EN)	25/08/2017	16/10/2017
The Owner (in respect of 25 Norfolk Street, Lowestoft, NR32 2HL)	25/08/2017	16/10/2017
The Owner (in respect of 28 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Owner (in respect of 29 Horn Hill, Lowestoft, NR33 0PX)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Owner (in respect of 29 Norfolk Street, Lowestoft, NR32 2HL)	25/08/2017	16/10/2017
The Owner (in respect of 3 Durban Road, Lowestoft, NR33 0UH)	25/08/2017	16/10/2017
The Owner (in respect of 3 Norfolk Road, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Owner (in respect of 3 Stevens Street, Lowestoft, NR32 2JE)	25/08/2017	16/10/2017
The Owner (in respect of 32 Payne Street, Lowestoft, NR33 0EZ)	25/08/2017	16/10/2017
The Owner (in respect of 38 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Owner (in respect of 39 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Owner (in respect of 40 Norfolk Street, Lowestoft, NR32 2HJ)	25/08/2017	16/10/2017
The Owner (in respect of 40 Stevens Street, Lowestoft, NR32 2JF)	25/08/2017	16/10/2017
The Owner (in respect of 42 John Street, Lowestoft, NR33 0EY)	25/08/2017	16/10/2017
The Owner (in respect of 44 Kimberley Road, Lowestoft, NR33 0TZ)	25/08/2017	16/10/2017
The Owner (in respect of 49 John Street, Lowestoft, NR33 0EY)	25/08/2017	16/10/2017
The Owner (in respect of 49 John Street, Lowestoft, NR33 0EY)	25/08/2017	16/10/2017
The Owner (in respect of 49 Kimberley Road, Lowestoft, NR33 0UB)	25/08/2017	16/10/2017
The Owner (in respect of 49 Selby Street, Lowestoft, NR32 2BE)	25/08/2017	16/10/2017
The Owner (in respect of 5 Selby Street, Lowestoft, NR32 2BE)	25/08/2017	16/10/2017
The Owner (in respect of 50 Rotterdam Road, Lowestoft, NR32 2HA)	25/08/2017	16/10/2017
The Owner (in respect of 51 Salisbury Road, Lowestoft, NR33 0HE)	25/08/2017	16/10/2017
The Owner (in respect of 51 Waveney Crescent, Lowestoft, NR33 0TY)	25/08/2017	16/10/2017
The Owner (in respect of 55 Waveney Crescent, Lowestoft, NR33 0TY)	25/08/2017	16/10/2017
The Owner (in respect of 56 Clemence Street, Lowestoft, NR32 2JL)	25/08/2017	16/10/2017
The Owner (in respect of 58 Waveney Crescent, Lowestoft, NR33 0TX)	25/08/2017	16/10/2017
The Owner (in respect of 60 Notley Road, Lowestoft, NR33 0UG)	25/08/2017	16/10/2017
The Owner (in respect of 62 Essex Road, Lowestoft, NR32 2HH)	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
The Owner (in respect of 66 Waveney Crescent, Lowestoft, NR33 OTX)	25/08/2017	16/10/2017
The Owner (in respect of 73 Notley Road, Lowestoft, NR33 OUF)	25/08/2017	16/10/2017
The Owner (in respect of 74 Notley Road, Lowestoft, NR33 OUG)	25/08/2017	16/10/2017
The Owner (in respect of 80 Waveney Drive, Lowestoft, NR33 OTP)	25/08/2017	16/10/2017
The Owner (in respect of 86 Kimberley Road, Lowestoft, NR33 OUA)	25/08/2017	16/10/2017
The Owner (in respect of 90 Kimberley Road, Lowestoft, NR33 OUA)	25/08/2017	16/10/2017
The Owner (in respect of Flats 5 and 6 Hervey Court, Hervey Street, Lowestoft, NR32 2JG)	25/08/2017	16/10/2017
The Owner (in respect of Land at Norwich Road Industrial Estate, NR32 2BN)	25/08/2017	16/10/2017
The Royal Bank Of Scotland International Limited (Incorporated In Jersey)	25/08/2017	16/10/2017
The Royal Bank of Scotland Plc	25/08/2017	16/10/2017
The Royal Borough of Greenwich	25/08/2017	16/10/2017
The Secretary Of State For Communities And Local Government	25/08/2017	16/10/2017
The Window Cleaning Co.	25/08/2017	16/10/2017
Theresa Christina French	25/08/2017	16/10/2017
Third Crossing Restaurant	25/08/2017	16/10/2017
Thomas Andrew Sibbald	25/08/2017	16/10/2017
Thomas Anthony Chipperfield	25/08/2017	16/10/2017
Thomas David Bellward	25/08/2017	16/10/2017
Thomas Henry Joseph Douglas Ayers	25/08/2017	16/10/2017
Thomas James Read	25/08/2017	16/10/2017
Thomas Jones	25/08/2017	16/10/2017
Thomas Kemball Reed	25/08/2017	16/10/2017
Thomas Kemball Reed	25/08/2017	16/10/2017
Thomas Love	25/08/2017	16/10/2017
Thomas Mark Rashbrook	25/08/2017	16/10/2017
Thomas Samuel Girling	25/08/2017	16/10/2017
Throne Properties Limited	25/08/2017	16/10/2017
Thushiyanthi Rajendran	25/08/2017	16/10/2017
Tiera-Jayne Calver	25/08/2017	16/10/2017
Tilia Properties Limited	25/08/2017	16/10/2017
Timothy George Sutton	25/08/2017	16/10/2017
Timothy Nicholas John Rodmell	25/08/2017	16/10/2017
Tina Ann Cook	25/08/2017	16/10/2017
Tina Lynch	25/08/2017	16/10/2017
Tina Michele Dingle	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Tina Owen	25/08/2017	16/10/2017
Together Commerical Finance Limited	25/08/2017	16/10/2017
Tomasz Strozynski	25/08/2017	16/10/2017
Toni Ann Kidd	25/08/2017	16/10/2017
Toni Ann Kidd	25/08/2017	16/10/2017
Toni Ann Kidd	25/08/2017	16/10/2017
Toni Hollis	25/08/2017	16/10/2017
Toni Marion Poppy	25/08/2017	16/10/2017
Toni-Anne Mitchell	25/08/2017	16/10/2017
Tony Andrew Bird	25/08/2017	16/10/2017
Tony Bavin	25/08/2017	16/10/2017
Tor Solar PV Limited	25/08/2017	16/10/2017
Tracey Amanda Bullard	25/08/2017	16/10/2017
Tracey Angela Savage	25/08/2017	16/10/2017
Tracey Ann Denise Jordan	25/08/2017	16/10/2017
Tracey Anne Winney	25/08/2017	16/10/2017
Tracey Dighton	25/08/2017	16/10/2017
Tracey Jacqueline Soloman	25/08/2017	16/10/2017
Tracey Jane Ayers	25/08/2017	16/10/2017
Tracey Jane Scott	25/08/2017	16/10/2017
Tracey Jayne Hawes	25/08/2017	16/10/2017
Tracey Johnson	25/08/2017	16/10/2017
Tracey Louise Buckingham	25/08/2017	16/10/2017
Tracie Calver	25/08/2017	16/10/2017
Tracie Jayne Hobson	25/08/2017	16/10/2017
Tracy Ann Dunn	25/08/2017	16/10/2017
Tracy Ann Molyneux	25/08/2017	16/10/2017
Tracy Diane Townsend	25/08/2017	16/10/2017
Tracy Jane Blowers	25/08/2017	16/10/2017
Tracy Jane Frankland	25/08/2017	16/10/2017
Tracy Marie Smith	25/08/2017	16/10/2017
Trevor Boyce	25/08/2017	16/10/2017
Trevor Hodges	25/08/2017	16/10/2017
Trevor John Easey	25/08/2017	16/10/2017
Trudy Elizabeth Alboni	25/08/2017	16/10/2017
TSB Bank Plc	25/08/2017	16/10/2017
Turning Point	25/08/2017	16/10/2017
UCB Home Loans Corporation Limited	25/08/2017	16/10/2017
United Space Limited	25/08/2017	16/10/2017
Ursulo Peters	25/08/2017	16/10/2017
Valerie Ann Lark	25/08/2017	16/10/2017
Valerie Maureen Collins	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Valerie May Siegert	25/08/2017	16/10/2017
Valtec Properties Limited	25/08/2017	16/10/2017
Vanessa Ann Haig	25/08/2017	16/10/2017
Vera Buckingham	25/08/2017	16/10/2017
Veracruz Estates Ltd	25/08/2017	16/10/2017
Veronica Irene Kitson	25/08/2017	16/10/2017
Veronica Irene Kitson	25/08/2017	16/10/2017
Vicki Fowles	25/08/2017	16/10/2017
Victor Roy Holmes	25/08/2017	16/10/2017
Victoria Connolly	25/08/2017	16/10/2017
Victoria Harrow	25/08/2017	16/10/2017
Victoria Jayne King	25/08/2017	16/10/2017
Victoria Louise Bellward	25/08/2017	16/10/2017
Victoria Marsden	25/08/2017	16/10/2017
Vincent James Bibb	25/08/2017	16/10/2017
Vincent Rushmere	25/08/2017	16/10/2017
Vincent Sean Terry	25/08/2017	16/10/2017
Virgin Money Plc	25/08/2017	16/10/2017
Vitorino long	25/08/2017	16/10/2017
Vivian Burgess	25/08/2017	16/10/2017
Vivian Diana Cuthbertson	25/08/2017	16/10/2017
Vivien Elizabeth Howes	25/08/2017	16/10/2017
Vodafone Limited	25/08/2017	16/10/2017
Wah Fung Wong	25/08/2017	16/10/2017
Wave Lending Limited	25/08/2017	16/10/2017
Waveney District Council *	25/08/2017	16/10/2017
Waveney Fork Trucks Limited	25/08/2017	16/10/2017
Waveney Gymnastics Club	25/08/2017	16/10/2017
Waveney Norse MOT Testing Centre	25/08/2017	16/10/2017
Wayne David Gales	25/08/2017	16/10/2017
Wayne David Smith	25/08/2017	16/10/2017
Wayne Martin Palmer	25/08/2017	16/10/2017
Wayne McAleese	25/08/2017	16/10/2017
Wayne Ross Vermaut	25/08/2017	16/10/2017
Wendy Angela Freeman	25/08/2017	16/10/2017
Wendy Jane Bowen	25/08/2017	16/10/2017
Wendy Jane Deverill	25/08/2017	16/10/2017
Wendy Lynn Skinner	25/08/2017	16/10/2017
West Bromwich Mortgage Company Limited	25/08/2017	16/10/2017
White Label Lending Limited	25/08/2017	16/10/2017
Whitney-Anne Websdale	25/08/2017	16/10/2017
Wickes Building Supplies Limited	25/08/2017	16/10/2017

Contact Name	Date Letter Sent	Deadline for Response
William Able	25/08/2017	16/10/2017
William Faulkner	25/08/2017	16/10/2017
William George Durrant	25/08/2017	16/10/2017
William James Oakes	25/08/2017	16/10/2017
William James Patterson	25/08/2017	16/10/2017
William Maurice Dawes	25/08/2017	16/10/2017
William McGibbon	25/08/2017	16/10/2017
William Ritson Sutton	25/08/2017	16/10/2017
William Stanley Kirk	25/08/2017	16/10/2017
William Thomas Taylor	25/08/2017	16/10/2017
William Thomas Taylor	25/08/2017	16/10/2017
William Thomas Taylor	25/08/2017	16/10/2017
William Thompson	25/08/2017	16/10/2017
Wm Morrison Supermarkets Plc	25/08/2017	16/10/2017
Wyse Media (UK) Ltd	25/08/2017	16/10/2017
Yasmin Jaffer	25/08/2017	16/10/2017
Yasmin Lee	25/08/2017	16/10/2017
Ying Chen	25/08/2017	16/10/2017
Yorkshire Building Society	25/08/2017	16/10/2017
Yvonne E Davis	25/08/2017	16/10/2017
Yvonne Norton	25/08/2017	16/10/2017
Zak Dominic Dyer	25/08/2017	16/10/2017
Zandra Anne Wheeler	25/08/2017	16/10/2017
Zawan Khalid	25/08/2017	16/10/2017
Zeegan Katrina Warne	25/08/2017	16/10/2017
Zoe Cullum	25/08/2017	16/10/2017
Zoe Elizabeth Batty	25/08/2017	16/10/2017
Zoe Martin	25/08/2017	16/10/2017
Zoe Young	25/08/2017	16/10/2017
Zoiyar Mavis Sandra Cole	25/08/2017	16/10/2017

Appendix 6.2

Additional Section 42(1)(d) letter recipients (20 September 2017)

Contact Name	Date Letter Sent	Deadline for Response
1st Oulton Broad Scout Group	20/09/2017	23/10/2017
AKD Engineering Limited	20/09/2017	23/10/2017
All Hallows Healthcare Trust	20/09/2017	23/10/2017
Amy Louise Photography	20/09/2017	23/10/2017
Andrew Harston	20/09/2017	23/10/2017
Barbara Robb Family Mediation	20/09/2017	23/10/2017
Blue Marine Travel	20/09/2017	23/10/2017
Cambridgeshire Community Services NHS Trust	20/09/2017	23/10/2017
Daniell & Sons Limited	20/09/2017	23/10/2017
David Nobre	20/09/2017	23/10/2017
Digital Select Ltd	20/09/2017	23/10/2017
Diss Investments Ltd	20/09/2017	23/10/2017
E.U. Car Parts LTD.	20/09/2017	23/10/2017
Elizabeth Margaret Russell	20/09/2017	23/10/2017
Fatmir Dedas	20/09/2017	23/10/2017
Graham Kent	20/09/2017	23/10/2017
Guy Robert Thomas Hollander	20/09/2017	23/10/2017
Heritage Care at Home	20/09/2017	23/10/2017
Hitec Products AS	20/09/2017	23/10/2017
Kevin Murray	20/09/2017	23/10/2017
Lisa's Homes	20/09/2017	23/10/2017
Lovewell Blake Financial Planning Ltd	20/09/2017	23/10/2017
Maplin Electronics Limited	20/09/2017	23/10/2017
Marie Blowers	20/09/2017	23/10/2017
MGN Building & Facilities Management Services Ltd	20/09/2017	23/10/2017
N G Training	20/09/2017	23/10/2017
Navitas International Solutions Limited	20/09/2017	23/10/2017
NTL Telecom Services Limited	20/09/2017	23/10/2017
Packrobot Ltd	20/09/2017	23/10/2017
Philip Gordon Holden	20/09/2017	23/10/2017
Prestige Holidays Ltd	20/09/2017	23/10/2017
R2M Limited	20/09/2017	23/10/2017
Richard Wilson	20/09/2017	23/10/2017
Robert Russell	20/09/2017	23/10/2017
Roger Buck T/A Buck Equine Design	20/09/2017	23/10/2017
S.I. Pension Trustees Limited	20/09/2017	23/10/2017
Select Credit Management	20/09/2017	23/10/2017
Suffolk Careline Social Enterprise CIC	20/09/2017	23/10/2017
T J Morris Limited	20/09/2017	23/10/2017
The Norwich Brewery Company Limited	20/09/2017	23/10/2017
The Wine Exchange Limited	20/09/2017	23/10/2017
TJX UK	20/09/2017	23/10/2017

Contact Name	Date Letter Sent	Deadline for Response
Norfolk and Suffolk NHS Foundation Trust - Wellbeing Services	20/09/2017	23/10/2017
Truman Limited	20/09/2017	23/10/2017
Your Mortgage Solutions	20/09/2017	23/10/2017

Appendix 6.3

Additional Section 42(1)(d) letter recipients (22 September 2017)

Contact Name	Date Letter Sent	Deadline for Response
Honora Moynihan	22/09/17	23/10/17
Peter James Wilson	22/09/17	23/10/17
The Owner (in respect of 44 John Street, Lowestoft, NR33 0EY)	22/09/17	23/10/17
The Owner (in respect of 89 Kimberley Road, Lowestoft, NR33 0UB)	22/09/17	23/10/17

Appendix 6.4

Section 42(1)(d) letter recipients arising from a change to Order limits (4 October 2017)

Contact Name	Date Letter Sent	Deadline for Response
Aaron Wild	04/10/2017	06/11/2017
Abby Jervis	04/10/2017	06/11/2017
Adam Christian Skinner	04/10/2017	06/11/2017
Adam James Sneller	04/10/2017	06/11/2017
Adam Watson	04/10/2017	06/11/2017
Adrian Hurley	04/10/2017	06/11/2017
Alan Gooch	04/10/2017	06/11/2017
Alan Gordon Hoggett	04/10/2017	06/11/2017
Alison Claire Ellis	04/10/2017	06/11/2017
Alison Mary Knights	04/10/2017	06/11/2017
Amanda Joy Kenyon	04/10/2017	06/11/2017
Ana Maria Toma	04/10/2017	06/11/2017
Andrea Jean Wilson	04/10/2017	06/11/2017
Andrew Berry	04/10/2017	06/11/2017
Andrew Douglas Thurtle	04/10/2017	06/11/2017
Andrew Manning	04/10/2017	06/11/2017
Andrew Patrick Watson	04/10/2017	06/11/2017
Andrew Peter Meen	04/10/2017	06/11/2017
Angela Dawn Peak	04/10/2017	06/11/2017
Angela June Willgoss	04/10/2017	06/11/2017
Anthony David Gibson	04/10/2017	06/11/2017
Audrey Acamon-Carbonelli	04/10/2017	06/11/2017
Barbara Ann Sydenham	04/10/2017	06/11/2017
Barbara Fulton	04/10/2017	06/11/2017
Barbara Jean Humphries	04/10/2017	06/11/2017
Barbara Joyce Keasley	04/10/2017	06/11/2017
Barbara Mary Clements	04/10/2017	06/11/2017
Barry Glenn Le Grice	04/10/2017	06/11/2017
Beatrice Alicia Waterhouse	04/10/2017	06/11/2017
Benjamin William Killett	04/10/2017	06/11/2017
Bernard Charles Smith	04/10/2017	06/11/2017
Bertie Frederick Turner	04/10/2017	06/11/2017
Beverley Ann Bailey	04/10/2017	06/11/2017
Brady Martin Maher	04/10/2017	06/11/2017
Brain Charles Waters	04/10/2017	06/11/2017
Brenda Joyce Hurn	04/10/2017	06/11/2017
Carl John Banks	04/10/2017	06/11/2017
Carl Trevor Howard	04/10/2017	06/11/2017
Carol Ann Evans	04/10/2017	06/11/2017
Carol Frances Wright	04/10/2017	06/11/2017
Carol Lesley MacKenzie	04/10/2017	06/11/2017
Carol Steel	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
Caroline Bridget Rice	04/10/2017	06/11/2017
Charles Thomas Robert Jones	04/10/2017	06/11/2017
Ching Lee	04/10/2017	06/11/2017
Chi-Shing Lai	04/10/2017	06/11/2017
Christopher Anthony Ames	04/10/2017	06/11/2017
Christopher John Carbonelli	04/10/2017	06/11/2017
Christopher John Rackham	04/10/2017	06/11/2017
Clare Burgess	04/10/2017	06/11/2017
Clare Louise Haworth	04/10/2017	06/11/2017
Clive Richard Parker	04/10/2017	06/11/2017
Colin Derek Knightley	04/10/2017	06/11/2017
Colin Michael Watson	04/10/2017	06/11/2017
Connor Scott Cole	04/10/2017	06/11/2017
Dan Daniels	04/10/2017	06/11/2017
Daniel Charles Moore	04/10/2017	06/11/2017
Daniel Peter Steel	04/10/2017	06/11/2017
Danny Joe Newrick	04/10/2017	06/11/2017
Darryl Jon Smith	04/10/2017	06/11/2017
David Andrew Brooks	04/10/2017	06/11/2017
David Bernard Evans	04/10/2017	06/11/2017
David Howarth	04/10/2017	06/11/2017
David Ian Knights	04/10/2017	06/11/2017
David John Alexander Bliss	04/10/2017	06/11/2017
David Jonathan Brighthouse	04/10/2017	06/11/2017
David Morley Scott	04/10/2017	06/11/2017
David Reynold Scrutton	04/10/2017	06/11/2017
David Tillet	04/10/2017	06/11/2017
Dawn Victoria Pleasants	04/10/2017	06/11/2017
Dean Alan Gillings	04/10/2017	06/11/2017
Debra Jane Watson	04/10/2017	06/11/2017
Denise Miriam Reynolds	04/10/2017	06/11/2017
Denise Rosina Newson	04/10/2017	06/11/2017
Diane Ray Geraghty	04/10/2017	06/11/2017
Donna Amanda Wren	04/10/2017	06/11/2017
Donna Leanne Hughes	04/10/2017	06/11/2017
Donna Louise Machin	04/10/2017	06/11/2017
Doreen Wallis	04/10/2017	06/11/2017
Edmund Claver Athayde	04/10/2017	06/11/2017
Edward Victor Newson	04/10/2017	06/11/2017
Edweena Lydia Grimes	04/10/2017	06/11/2017
Emma Jane Adamson	04/10/2017	06/11/2017
Enid Dorothy May Watson	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
Erica Joy Howard	04/10/2017	06/11/2017
Ernest John Frederick	04/10/2017	06/11/2017
Evelyn Moreen King	04/10/2017	06/11/2017
Fiona Georgina Robinson	04/10/2017	06/11/2017
Fiona Louise Taunton	04/10/2017	06/11/2017
First Response UK Maintenance Limited	04/10/2017	06/11/2017
Geoffrey Arundel Howard	04/10/2017	06/11/2017
Geoffrey David Tew	04/10/2017	06/11/2017
George Alfred Wallis	04/10/2017	06/11/2017
George Ernest Gower	04/10/2017	06/11/2017
Graham Barry MacKenzie	04/10/2017	06/11/2017
Graham Terence Kent	04/10/2017	06/11/2017
Gwendoline Frances Thurtle	04/10/2017	06/11/2017
Hazel Rosemary Scott	04/10/2017	06/11/2017
Hilary Marshall	04/10/2017	06/11/2017
Howard Leslie Clarke	04/10/2017	06/11/2017
Ian Cavanagh	04/10/2017	06/11/2017
Ina King	04/10/2017	06/11/2017
Ivan Alex Spindler	04/10/2017	06/11/2017
Jacqueline Ann Mitchell	04/10/2017	06/11/2017
Jacqueline Ann Mitchell	04/10/2017	06/11/2017
Jacqueline Jade Wild	04/10/2017	06/11/2017
James Antony Wilson	04/10/2017	06/11/2017
Janet Elizabeth Coleman	04/10/2017	06/11/2017
Janet Mary Johnson	04/10/2017	06/11/2017
Jayne Louise Mills	04/10/2017	06/11/2017
Jean Margaret Gower	04/10/2017	06/11/2017
Jeanne Marguerite Blowers	04/10/2017	06/11/2017
Jeffrey Roger Grimes	04/10/2017	06/11/2017
Jeffrey Roy Parish	04/10/2017	06/11/2017
Joan Eileen Kingham	04/10/2017	06/11/2017
Joan Susan Harrod	04/10/2017	06/11/2017
Joanne Claire King	04/10/2017	06/11/2017
Joanne Ruby Carroll-Molloy	04/10/2017	06/11/2017
Joanne Victoria Edwards	04/10/2017	06/11/2017
John Andrew Welch	04/10/2017	06/11/2017
John Edward Durrant	04/10/2017	06/11/2017
John Francis Palmer	04/10/2017	06/11/2017
John Martin Burgess	04/10/2017	06/11/2017
John Richard Cooke	04/10/2017	06/11/2017
John Wallace Watson	04/10/2017	06/11/2017
John William Bradshaw	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
Jon Michael Unett	04/10/2017	06/11/2017
Jonathon Paul Flynn	04/10/2017	06/11/2017
Jonathon Stewart Clifford	04/10/2017	06/11/2017
Joseph Donaldson	04/10/2017	06/11/2017
Joseph Michael Geraghty	04/10/2017	06/11/2017
Julia Davina Rix	04/10/2017	06/11/2017
Julia Teresa Deverill	04/10/2017	06/11/2017
Julie Cook	04/10/2017	06/11/2017
June Ann Grint	04/10/2017	06/11/2017
June Isabel Berry	04/10/2017	06/11/2017
Katherine Anne Watson	04/10/2017	06/11/2017
Katie-Louise Florence Fern	04/10/2017	06/11/2017
Katrina Maria Ann Cooke	04/10/2017	06/11/2017
Keith Richard John Clements	04/10/2017	06/11/2017
Kellie Louise Cooper	04/10/2017	06/11/2017
Kenneth Reginald Keasley	04/10/2017	06/11/2017
Kerry Anne Utting	04/10/2017	06/11/2017
Kerry Paul Boggis	04/10/2017	06/11/2017
Kevin Andrew Block	04/10/2017	06/11/2017
Kevin Charles Rix	04/10/2017	06/11/2017
Kevin Charles Smith	04/10/2017	06/11/2017
Kevin George Ratcliffe	04/10/2017	06/11/2017
Kylie Ann Chapman	04/10/2017	06/11/2017
Lee John Girdlestone	04/10/2017	06/11/2017
Lee Pike	04/10/2017	06/11/2017
Linda Margaret Howard	04/10/2017	06/11/2017
Lisa Jane Dobson	04/10/2017	06/11/2017
Lloyds Bank Plc	04/10/2017	06/11/2017
Louise Nunney	04/10/2017	06/11/2017
Lucy Ann Moore	04/10/2017	06/11/2017
Lucy Ann Watson	04/10/2017	06/11/2017
Lukan Jaryd Squires	04/10/2017	06/11/2017
Lynn Margaret Edith Evans	04/10/2017	06/11/2017
Lynn Margaret Manning	04/10/2017	06/11/2017
M J Deveson	04/10/2017	06/11/2017
Marc Laurence Daws	04/10/2017	06/11/2017
Margaret Rodger Jinkerson	04/10/2017	06/11/2017
Maria Edna Leah Chamberlain	04/10/2017	06/11/2017
Maria Kate Ratcliffe	04/10/2017	06/11/2017
Marie Bettina Fellingham	04/10/2017	06/11/2017
Marina Walker	04/10/2017	06/11/2017
Marina Walker	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
Mark Anthony Jordan	04/10/2017	06/11/2017
Mark Raymond Deverill	04/10/2017	06/11/2017
Martin Barry Purvis	04/10/2017	06/11/2017
Martin George Waterhouse	04/10/2017	06/11/2017
Martin John Worley	04/10/2017	06/11/2017
Martin Neil Hartles	04/10/2017	06/11/2017
Mary Ann Keeble	04/10/2017	06/11/2017
Matthew John Youngs	04/10/2017	06/11/2017
Melanie Jayne Eaton	04/10/2017	06/11/2017
Michael George Meen	04/10/2017	06/11/2017
Michael John Grint	04/10/2017	06/11/2017
Michael John Marshall	04/10/2017	06/11/2017
Michael Philip Soans	04/10/2017	06/11/2017
Michelle Dawn Wicks	04/10/2017	06/11/2017
Mildred Clara Hemmings	04/10/2017	06/11/2017
Mildred Clara Hemmings	04/10/2017	06/11/2017
Mortgage Express (An Unlimited Company)	04/10/2017	06/11/2017
Natalie Lorena Lynn Jones	04/10/2017	06/11/2017
Neil Andrew Hughes	04/10/2017	06/11/2017
Nicola Caroline Pack	04/10/2017	06/11/2017
Nicola Dawn Winfield	04/10/2017	06/11/2017
Noreen Ann Sterry	04/10/2017	06/11/2017
Pamela Anne Church	04/10/2017	06/11/2017
Pamela Jean Donaldson	04/10/2017	06/11/2017
Pamela Mary Athayde	04/10/2017	06/11/2017
Patricia Ann Smith	04/10/2017	06/11/2017
Patricia Ann Turner	04/10/2017	06/11/2017
Paul Ernest Willgoss	04/10/2017	06/11/2017
Pauline Ann Moore	04/10/2017	06/11/2017
Pauline May Newrick	04/10/2017	06/11/2017
Pearl Rebecca Wainwright	04/10/2017	06/11/2017
Peggy Waters	04/10/2017	06/11/2017
Peter Alan Mitchell	04/10/2017	06/11/2017
Peter Alan Mitchell	04/10/2017	06/11/2017
Peter Anthony Neil Sterry	04/10/2017	06/11/2017
Peter Ellis	04/10/2017	06/11/2017
Peter Knox	04/10/2017	06/11/2017
Peter Richard Frost	04/10/2017	06/11/2017
Philip Michael Wilson	04/10/2017	06/11/2017
Phillip Sturman	04/10/2017	06/11/2017
Ping Yau Lee	04/10/2017	06/11/2017
Probate And Trustee Services Limited	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
Promontoria (Vantage) Limited	04/10/2017	06/11/2017
Rachael Jane Davies	04/10/2017	06/11/2017
Rachel Katrina Goddard	04/10/2017	06/11/2017
Raymond John Davies	04/10/2017	06/11/2017
Rees Loyd Phipps	04/10/2017	06/11/2017
Reginald Kenneth Kingham	04/10/2017	06/11/2017
Richard Jon Aldis	04/10/2017	06/11/2017
Rita Margaret Tew	04/10/2017	06/11/2017
Robert Alan White	04/10/2017	06/11/2017
Robert Charles Knights	04/10/2017	06/11/2017
Robert Paul Adamson	04/10/2017	06/11/2017
Rodney Barry White	04/10/2017	06/11/2017
Roger John Harrod	04/10/2017	06/11/2017
Roma Georgeanna Sillitoe	04/10/2017	06/11/2017
Rosemary Louise Tinn	04/10/2017	06/11/2017
Ross John Herbert Chapman	04/10/2017	06/11/2017
Samantha Alice Gillings	04/10/2017	06/11/2017
Sameer Triloke Khazanchi	04/10/2017	06/11/2017
Sandra Ann Parish	04/10/2017	06/11/2017
Santander UK Plc	04/10/2017	06/11/2017
Sarah Hutchings	04/10/2017	06/11/2017
Sarah Jane Murphy	04/10/2017	06/11/2017
Sarah Louise Baldry	04/10/2017	06/11/2017
Sarah Louise Reilly	04/10/2017	06/11/2017
Shane Gordan Coleman	04/10/2017	06/11/2017
Shaneeka Denise Daldry	04/10/2017	06/11/2017
Sharon Aldis	04/10/2017	06/11/2017
Sharon Jane Hurren	04/10/2017	06/11/2017
Shawn Raymond Turner	04/10/2017	06/11/2017
Sheena Hurley	04/10/2017	06/11/2017
Shirley Evelyn Knights	04/10/2017	06/11/2017
Shirley Mina Spindler	04/10/2017	06/11/2017
Sian Marie Rushmere	04/10/2017	06/11/2017
Sidney King	04/10/2017	06/11/2017
Simon Neil Dobson	04/10/2017	06/11/2017
Southern Pacific Mortgage Limited	04/10/2017	06/11/2017
Stafford William Gamble	04/10/2017	06/11/2017
Stephen Hurley	04/10/2017	06/11/2017
Stephen James Fletcher	04/10/2017	06/11/2017
Stephen John Berry	04/10/2017	06/11/2017
Stephen John Edward Jinkerson	04/10/2017	06/11/2017
Stephen Kenyon	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
Steven Barry Robinson	04/10/2017	06/11/2017
Steven Edward Neale	04/10/2017	06/11/2017
Stewart Massie	04/10/2017	06/11/2017
Stuart James	04/10/2017	06/11/2017
Susan Ann Clifford	04/10/2017	06/11/2017
Susan Dawn Korkmaz	04/10/2017	06/11/2017
Susan Jane Purvis	04/10/2017	06/11/2017
Susan Mary Knox	04/10/2017	06/11/2017
Susan Worley	04/10/2017	06/11/2017
Suzanne Louise Spooner	04/10/2017	06/11/2017
Sylwia Anna Skoskiewicz	04/10/2017	06/11/2017
Tanith Luisa Mitchell	04/10/2017	06/11/2017
The Co-Operative Bank Plc	04/10/2017	06/11/2017
The Occupier (in respect of 25 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 33 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 148 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 150 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 63 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 198 Kirkley Run, Lowestoft, NR33 ONN)	04/10/2017	06/11/2017
The Occupier (in respect of 188 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 2 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 8 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 176 Kimberley Road, Lowestoft, NR33 OUA)	04/10/2017	06/11/2017
The Occupier (in respect of 22 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 216 Kirkley Run, Lowestoft, NR33 ONW)	04/10/2017	06/11/2017
The Occupier (in respect of 158 Kimberley Road, Lowestoft, NR33 OUA)	04/10/2017	06/11/2017
The Occupier (in respect of 109 Waveney Crescent, Lowestoft, NR33 OTY)	04/10/2017	06/11/2017
The Occupier (in respect of 111 Waveney Crescent, Lowestoft, NR33 OTY)	04/10/2017	06/11/2017
The Occupier (in respect of 113 Waveney Crescent, Lowestoft, NR33 OTY)	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 115 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 117 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 119 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 121 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 123 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 125 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 127 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 129 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 131 Waveney Crescent, Lowestoft, NR33 0TY)	04/10/2017	06/11/2017
The Occupier (in respect of 202 Kirkley Run, Lowestoft, NR33 0NW)	04/10/2017	06/11/2017
The Occupier (in respect of 200 Kirkley Run, Lowestoft, NR33 0NW)	04/10/2017	06/11/2017
The Occupier (in respect of Airdale, Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 19 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 43 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 39 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 55 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 59 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 51 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 49 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 57 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 41 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 45 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 17 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017
The Occupier (in respect of 21 Notley Road, Lowestoft, NR33 0UF)	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 9 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 1 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 46 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 93 Waveney Crescent, Lowestoft, NR33 OTY)	04/10/2017	06/11/2017
The Occupier (in respect of 120 Kimberley Road, Lowestoft, NR33 OUA)	04/10/2017	06/11/2017
The Occupier (in respect of 125 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 133 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 135 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 165 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 146 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 4 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 6 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 184 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 190 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 20 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 178 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 16 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 174 Waveney Drive, Lowestoft, NR33 OTR)	04/10/2017	06/11/2017
The Occupier (in respect of 36 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 38 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 99 Waveney Crescent, Lowestoft, NR33 OTY)	04/10/2017	06/11/2017
The Occupier (in respect of 40 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 130 Kimberley Road, Lowestoft, NR33 OUA)	04/10/2017	06/11/2017
The Occupier (in respect of 126 Kimberley Road, Lowestoft, NR33 OUA)	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
The Occupier (in respect of 48 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 124 Kimberley Road, Lowestoft, NR33 OUA)	04/10/2017	06/11/2017
The Occupier (in respect of 95 Waveney Crescent, Lowestoft, NR33 OTY)	04/10/2017	06/11/2017
The Occupier (in respect of 185 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 37 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 200A Kirkley Run, Lowestoft, NR33 ONN)	04/10/2017	06/11/2017
The Occupier (in respect of 200B Kirkley Run, Lowestoft, NR33 ONN)	04/10/2017	06/11/2017
The Occupier (in respect of 222 Kirkley Run, Lowestoft, NR33 ONW)	04/10/2017	06/11/2017
The Occupier (in respect of 28 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 34 Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 193 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 209 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 205 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Occupier (in respect of 3 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 5 Notley Road, Lowestoft, NR33 OUF)	04/10/2017	06/11/2017
The Occupier (in respect of 2A Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 2B Notley Road, Lowestoft, NR33 OUG)	04/10/2017	06/11/2017
The Occupier (in respect of 198A Kirkley Run, Lowestoft, NR33 ONN)	04/10/2017	06/11/2017
The Occupier (in respect of 137 Kimberley Road, Lowestoft, NR33 OUE)	04/10/2017	06/11/2017
The Royal Bank of Scotland Plc	04/10/2017	06/11/2017
Tina Marie Girdlestone	04/10/2017	06/11/2017
Tina Michelle Jordan	04/10/2017	06/11/2017
Tracey Dalley	04/10/2017	06/11/2017
Tracey Jane Biggs	04/10/2017	06/11/2017
Tracy Jane Berry	04/10/2017	06/11/2017
Trevor Frederick George Emeny	04/10/2017	06/11/2017
Valerie Helen Hugo	04/10/2017	06/11/2017
Venh In Voong	04/10/2017	06/11/2017

Contact Name	Date Letter Sent	Deadline for Response
Victoria Frances Brighthouse	04/10/2017	06/11/2017
Victoria Jane Pile	04/10/2017	06/11/2017
Warwick John Grint	04/10/2017	06/11/2017
Wayne Mark Bush	04/10/2017	06/11/2017
Wendy June Hoggett	04/10/2017	06/11/2017
Willaim Francis Norman Hurn	04/10/2017	06/11/2017
William John Sydenham	04/10/2017	06/11/2017
William Samuel Daniels	04/10/2017	06/11/2017
Winifred Eva Aldred	04/10/2017	06/11/2017
Winston Churchill Hemmings	04/10/2017	06/11/2017
Winston Churchill Hemmings	04/10/2017	06/11/2017
Yorkshire Building Society	04/10/2017	06/11/2017
Zara Louise Massie	04/10/2017	06/11/2017

Appendix 6.5

Additional Section 42(1)(d) letter recipients (6 November 2017)

Contact Name	Date Letter Sent	Deadline for Response
Adam Cutting	06/11/2017	08/12/2017
Adrian Gallagher	06/11/2017	08/12/2017
Amy Bairn	06/11/2017	08/12/2017
Andre Toma	06/11/2017	08/12/2017
Ann Forsdicke	06/11/2017	08/12/2017
Anna Snellus	06/11/2017	08/12/2017
Antony J.P	06/11/2017	08/12/2017
Aree Vickers	06/11/2017	08/12/2017
Arnold Copsey	06/11/2017	08/12/2017
Ben Danks	06/11/2017	08/12/2017
Cedi Jabang	06/11/2017	08/12/2017
Chelsie Tegrice	06/11/2017	08/12/2017
Cheryl Chapman	06/11/2017	08/12/2017
Chris Cross	06/11/2017	08/12/2017
Christian Malcolm	06/11/2017	08/12/2017
Christine Sutton	06/11/2017	08/12/2017
Cindy Heart	06/11/2017	08/12/2017
Cristine Marley	06/11/2017	08/12/2017
David Finnigan	06/11/2017	08/12/2017
David Houghton	06/11/2017	08/12/2017
David Prichard	06/11/2017	08/12/2017
Derrick Rose	06/11/2017	08/12/2017
Donna Marie Lahan	06/11/2017	08/12/2017
Edith Long	06/11/2017	08/12/2017
Frederick Forsdicke	06/11/2017	08/12/2017
Georgina Smith	06/11/2017	08/12/2017
Gerald Bernard	06/11/2017	08/12/2017
Gordon Strachan	06/11/2017	08/12/2017
Graham Copsey	06/11/2017	08/12/2017
Hayley Mortley (Gooch)	06/11/2017	08/12/2017
Irene Long	06/11/2017	08/12/2017
Ivo Tavares	06/11/2017	08/12/2017
Jake Lovell	06/11/2017	08/12/2017
Jake William Lovell	06/11/2017	08/12/2017
Jan Hooks	06/11/2017	08/12/2017
Jason Lucey	06/11/2017	08/12/2017
Jeanne Jabang	06/11/2017	08/12/2017
Joshua Ratcliffe	06/11/2017	08/12/2017
Karen Salley	06/11/2017	08/12/2017
Katy Barnaby	06/11/2017	08/12/2017
Kelly Crowley	06/11/2017	08/12/2017
Kristina Cetrauskatie	06/11/2017	08/12/2017

Contact Name	Date Letter Sent	Deadline for Response
Lieghben Lego	06/11/2017	08/12/2017
Lilian Kerry	06/11/2017	08/12/2017
Louise Winyard	06/11/2017	08/12/2017
Manuela Da Costa	06/11/2017	08/12/2017
Margaret Copsey	06/11/2017	08/12/2017
Margret Downing	06/11/2017	08/12/2017
Maria Toma	06/11/2017	08/12/2017
Marian Kent	06/11/2017	08/12/2017
Marina Lane	06/11/2017	08/12/2017
Marius Raudzius	06/11/2017	08/12/2017
Mark Blowers	06/11/2017	08/12/2017
Mark Gore-Rowe	06/11/2017	08/12/2017
Mervin Grint	06/11/2017	08/12/2017
Michael Mills	06/11/2017	08/12/2017
Michael Pillgrim	06/11/2017	08/12/2017
Michelle Houghton	06/11/2017	08/12/2017
Miss Sawyer	06/11/2017	08/12/2017
Mr Bairn	06/11/2017	08/12/2017
Mr Cole	06/11/2017	08/12/2017
Mr T Harvey	06/11/2017	08/12/2017
Mrs Cole	06/11/2017	08/12/2017
Mrs Sawyer	06/11/2017	08/12/2017
Mrs T Harvey	06/11/2017	08/12/2017
Muriel Mills	06/11/2017	08/12/2017
Robert Lapping	06/11/2017	08/12/2017
Robert Williams	06/11/2017	08/12/2017
Sharlene Grant	06/11/2017	08/12/2017
Sharon Denby	06/11/2017	08/12/2017
Shirley Mina Spindler	06/11/2017	08/12/2017
Terence Sutton	06/11/2017	08/12/2017
Teresa Gallagher	06/11/2017	08/12/2017
Valerie Sayers	06/11/2017	08/12/2017
Victoria Joel	06/11/2017	08/12/2017

Appendix 6.6

Additional Section 42(1)(d) letter recipients (11 December 2017)

Contact Name	Date Letter Sent	Deadline for Response
1st Oulton Broad Sea Scout Group	11/12/17	12/01/18
NHS Improvement	11/12/17	12/01/18
Norfolk Powerboating	11/12/17	12/01/18
The Occupier (in respect of 14 Essex Road, Lowestoft, NR32 2HH)	11/12/17	12/01/18
The Owner (in respect of 61 Notley Road, Lowestoft, NR33 0UF)	11/12/17	12/01/18

Appendix 6.7

Section 42(1)(d) letter recipients arising from a change to Order limits (12 January 2018)

Contact Name	Date Letter Sent	Deadline for Response
AD-Venture Media Limited	12/01/2018	16/02/2018
All Hallows Healthcare Trust	12/01/2018	16/02/2018
Amy Louise Photography	12/01/2018	16/02/2018
Anglian Water Services Limited *	12/01/2018	16/02/2018
Arrow Group Global Limited	12/01/2018	16/02/2018
ASDA Stores Limited	12/01/2018	16/02/2018
Associated British Ports *	12/01/2018	16/02/2018
B.S. Pension Fund Trustee Limited	12/01/2018	16/02/2018
Barbara Robb Family Mediation	12/01/2018	16/02/2018
Barclays Bank Plc	12/01/2018	16/02/2018
Blue Marine Travel	12/01/2018	16/02/2018
Bulldog Developments & Consultancy Limited	12/01/2018	16/02/2018
Cambridgeshire Community Services NHS Trust	12/01/2018	16/02/2018
Digital Select Ltd	12/01/2018	16/02/2018
Diss Investments Ltd	12/01/2018	16/02/2018
East of England Development Agency	12/01/2018	16/02/2018
Enterprise Rent-A-Car UK Limited	12/01/2018	16/02/2018
Essex And Suffolk Water Limited *	12/01/2018	16/02/2018
Graham James Temple	12/01/2018	16/02/2018
Heritage Care at Home Ltd	12/01/2018	16/02/2018
Highways England Historical Railways Estate *	12/01/2018	16/02/2018
Hitec Products AS	12/01/2018	16/02/2018
HSBC Bank Plc	12/01/2018	16/02/2018
Katharine Amy Temple	12/01/2018	16/02/2018
Lings Motor Group	12/01/2018	16/02/2018
Lisa's Homes	12/01/2018	16/02/2018
Lloyds Bank Plc	12/01/2018	16/02/2018
Lowestoft Town Council *	12/01/2018	16/02/2018
Marie Blowers	12/01/2018	16/02/2018
Maurice Edward Cunningham Temple	12/01/2018	16/02/2018
McLagan Investments Limited	12/01/2018	16/02/2018
Metalicon	12/01/2018	16/02/2018
MGN Building & Facilities Management Services Ltd	12/01/2018	16/02/2018
Mobile Broadband Network Limited	12/01/2018	16/02/2018
N G Training Ltd	12/01/2018	16/02/2018
National Westminster Bank Plc	12/01/2018	16/02/2018
Navitas International Solutions Limited	12/01/2018	16/02/2018
Network Rail Infrastructure Limited *	12/01/2018	16/02/2018
Nexen Lift Trucks Limited	12/01/2018	16/02/2018
Norfolk and Suffolk NHS Foundation Trust - Wellbeing Services	12/01/2018	16/02/2018
Northumbrian Water Limited	12/01/2018	16/02/2018

Contact Name	Date Letter Sent	Deadline for Response
NWES Property Services Limited	12/01/2018	16/02/2018
Overseas Interests Inc	12/01/2018	16/02/2018
Packrobot Automation Ltd	12/01/2018	16/02/2018
PFK Ling Limited	12/01/2018	16/02/2018
Prestige Holidays Ltd	12/01/2018	16/02/2018
R2M Limited	12/01/2018	16/02/2018
Rebecca Rachel Temple	12/01/2018	16/02/2018
Rentokil Initial (1896) Limited	12/01/2018	16/02/2018
Roger Buck T/A Buck Equine Design	12/01/2018	16/02/2018
Select Credit Management Limited	12/01/2018	16/02/2018
Shenton Trading LLP	12/01/2018	16/02/2018
Statuslist Limited	12/01/2018	16/02/2018
Suffolk Careline Social Enterprise CIC	12/01/2018	16/02/2018
Suffolk County Council *	12/01/2018	16/02/2018
The Homes and Communities Agency *	12/01/2018	16/02/2018
Tor Solar PV Limited	12/01/2018	16/02/2018
Waveney District Council *	12/01/2018	16/02/2018
Waveney Fork Trucks Limited	12/01/2018	16/02/2018
Wickes Building Supplies Limited	12/01/2018	16/02/2018
Your Mortgage Solutions Limited	12/01/2018	16/02/2018

Appendix 6.8

Additional Section 42(1)(d) letter recipients (27 April 2018)

Contact Name	Date Letter Sent	Deadline for Response
Lochace Limited	27/04/2018	29/05/2018
Neil Bomford Haulage	27/04/2018	29/05/2018
Riverside Children and Families Centre	27/04/2018	29/05/2018

Appendix 6.9

Section 42(1)(d) letter recipients arising from a change to Order limits (27 April 2018)

Contact Name	Date Letter Sent	Deadline for Response
Anglian Water Services Limited *	27/04/2018	29/05/2018
Associated British Ports *	27/04/2018	29/05/2018
Barclays Bank Plc	27/04/2018	29/05/2018
Dingles Motor Group Limited	27/04/2018	29/05/2018
East of England Development Agency	27/04/2018	29/05/2018
Eastern Power Networks plc	27/04/2018	29/05/2018
Enterprise Rent-A-Car UK Limited	27/04/2018	29/05/2018
Essex And Suffolk Water Limited *	27/04/2018	29/05/2018
Flight Services SA	27/04/2018	29/05/2018
Flight Services SA	27/04/2018	29/05/2018
Flight Services SA	27/04/2018	29/05/2018
HSBC Bank Plc	27/04/2018	29/05/2018
Lings Motor Group	27/04/2018	29/05/2018
Lloyds Bank Plc	27/04/2018	29/05/2018
National Grid Gas Plc *	27/04/2018	29/05/2018
Nexen Lift Trucks Limited	27/04/2018	29/05/2018
NTL Telecom Services Limited	27/04/2018	29/05/2018
Openreach (British Telecommunications)	27/04/2018	29/05/2018
Overseas Interests Inc	27/04/2018	29/05/2018
PFK Ling Limited	27/04/2018	29/05/2018
Rentokil Initial (1896) Limited	27/04/2018	29/05/2018
Statuslist Limited	27/04/2018	29/05/2018
Suffolk County Council *	27/04/2018	29/05/2018
The Homes and Communities Agency *	27/04/2018	29/05/2018
Toby Lewin-Lloyd	27/04/2018	29/05/2018
UK Power Networks Limited *	27/04/2018	29/05/2018
Virgin Media Limited	27/04/2018	29/05/2018
Waveney Fork Trucks Limited	27/04/2018	29/05/2018

Appendix 6.10

Section 42(1)(d) letter recipients arising from a change to Order limits (15 May 2018)

Contact Name	Date Letter Sent	Deadline for Response
Enterprise Rent-A-Car UK Limited	15/05/18	15/06/18
Lings Motor Group	15/05/18	15/06/18
PFK Ling Limited	15/05/18	15/06/18

Appendix 6.11

Persons consulted in accordance with section 42(1)(d) that are included in the Book of Reference

Persons Consulted
A1 Ironworks Limited
Aaron Frary
Aaron William Debenham
Access Community Trust
Adele Marshall
Adeline Deare
Adrian Charles Buckingham
Adrian Michael Fabri
Adrian Nicolae Iliescu
AD-Venture Media Limited
Aiden Gooding
Aimee Woodrow
Alan Glen Killby
Alan John Hutson
Aldi Stores Limited
Alexander Tibbles
All Hallows Healthcare Trust
Amanda Jayne Delf
Amanda Jobling
Amie Victoria Savage
Amy Louise Photography
Amy Woolston
Ana Lojo
Ana Mayo
Anca-Maria Gherasimescu
Andrea Lea Coomber
Andrea Lojo
Andrea Moore
Andrew Birtwistle
Andrew Blowers
Andrew Brian Kent
Andrew Eastern
Andrew Gary Thorpe
Andrew James Pulley
Andrew John Malster
Andrew John Peck
Andrew Jonathan Howlett
Andrew Lester James Waller
Andrew Robert Blowers
Andrew Scott Reid
Andrew Wisby
Angela Dawn Felton

Persons Consulted
Angela Dawn Greenfield
Angela Newsome
Angela Smith
Angela Woodrow
Anglia Diesel Injection Service Limited
Anglian Water Services Limited *
Anita Joan Swatman
Anita Mary Smith
Ann Pauline Graves
Anne Linda Jones
Anthony Alfred William Alger
Anton Kenneth Burrell
Arrow Group Global Limited
ASDA Stores Limited
Associated British Ports *
Audrey Stella Hales
Autolec Lowestoft
B.S. Pension Fund Trustee Limited
Bannatyne's Health Club Limited
Barbara Robb Family Mediation
Barclays Bank plc
Barry John Rudram
Barry Martin
Barry William Edwards
Beatrice Cornish
Ben Matthew Arlow
Ben Smith
Benjamin Robert James Dighton
Benjamin Robert James Dighton
Benson Kayley Limited
Bernard Arron Culley
Bethany Monk
Bettine Dorothy Moxey
Beverlie Ross
Blue Marine Travel
Bradley Davidson
Brenda Ruth Skitterall
Brent Neil Greenfield
Brian Sydney Trigg
Brinley Lester
British Gas Services Limited
Broadland Housing Association Limited

Persons Consulted
Brookhouse (Lowestoft) Nominees V Limited
Brookhouse (Lowestoft) Nominees VI Limited
Bulldog Developments & Consultancy Limited
Cambridgeshire Community Services NHS Trust
Cara Jane Robinson
Carol Ann Ireland
Carol Ann Meyer
Carol Christine Murray
Carole Ann Sutton
Cassie Nunn
Central Garage (Lowestoft) Limited
Charles George Douglas Lenton
Chloe Ann Stockdale
Christian Russell Moore
Christina Mary Berry
Christine Angela Callow-Lacey
Christine Anne Betts
Christine Dann
Christine Graystone
Christine Jean Turney
Christine Jean Turney
Christine Margaret Woodrow
Christine Martin
Christopher Adam Knights
Christopher Callow
Christopher Clark
Christopher Dale Coby
Christopher David Arlow
Christopher Davidson
Christopher John Brooke Phillips
Christopher John Brooke Phillips
Christopher John Brooke Phillips
Christopher Michael Lark
Christopher Peter Fulford
Clair Louise Swatman
Clare Louise Stratford
Clive Eric Scarfe
Clive Errington Kidd
Colin Goodings
Colin John Wickison
Confidential Assignments Limited
Conrad Anthony Provis

Persons Consulted
Countrywide Tax And Trust Corporation
Courtney Heslop
Craig Daniel Rivett
Craig Norris
Craig William Woodrow
CxEM Properties
Cynthia Valerie Woollorton
Cyril George King
D K Fibreglass Works
Dale Robert Gibbons
Damien Christopher Savage
Daniel John Tacon
Daniel Keating
Daniel Martin Howe
Darrel Robert James Hibbert
Darren Paul Manning
David Alan Ireland
David Albert Graves
David Alfred Brown
David Arlow
David George Brock
David Harmer
David Ian Tobyn Clarke
David John Clement Sargeant
David Nobre
David Richard Forder
David Robert Hyde
David Southernwood
David William Thompson
David's Trade Cars
Davina Jane Button
Debbie Boar
Deborah Tracy Cone
Debra Christine Anderton
Denise Anne Bjorck
Denise Humphries
Denise Wendy Hammond
Derek Peter Anderton
Diane Jinkerson
Diane Sandra Bloomfield
Digital Select Ltd
Dingles Motor Group Limited

Persons Consulted
Diss Investments Ltd
Donna Louise Skitterall
Donna Louise White
Donna Paris
Doreen Margaret Kirk
Dorothy Eileen Williams
Dorothy Martin
Dorothy Rose Randall
Eastern Power Networks plc
Eastpoint
Edmund John Landers
Edward Ernest John Draper
Elaine Louise Wright
Elizabeth Sheldon
Ellen Bloomfield
Ellen Wood
Elliott Samuel Bibb
Emilia Nunes
Emma Beer
Emma Jane Edwards
Emma Lana Paris
Emma Louise Christine Woodrow
Emma Thirtle
Enterprise Rent-A-Car UK Limited
Erica Lesley Biggs
Ernest George Jillings
Essex And Suffolk Water Limited *
Eve Ellester
Evelyn Diane Renshaw
Evelyn May Goodings
Fiona Denise Howlett
FirstGroup plc
Flagship Housing Group Limited
Flight Services SA
Frances Elizabeth Ann Baker
Gareth John Mayo
Gareth Newman
Gareth Steven Clark
Garry Ian Newsome
Gary Brian Dyble
Gary James Lyon
Gary Masters

Persons Consulted
Gary Paul Button
Gary Peter Simons
Gary Willgoss
GDP Veritas Ltd
Gemma Ann Oldman
Gemma Clare Head
Geoffrey Charles Browell
Georgina Brown
Gillian Elizabeth Baker
Glen Paul Swatman
Glen Smith
Glenda Baker
Glenn Mark Peeters
Gloria Reece
Glynis Mary Lester
Glynis May Mayo
Gordon Meikle
Graham Betts
Graham David Cone
Graham James Temple
Graham Weeks
Gurdal Nizam
Gwendoline Mary Rogers
Hannah Rachael Knights
Harry Callum Gordon Ashton
Haydn Woodrow Ltd
Hayley Ann Sutton
Hayley Ann Sutton
Hayley Louise Burrell
Heather Chaston
Heidi Lilian Pulley
Helen Louise Dyer
Helen Rossallie Virginia Morris
Heritage Care at Home Ltd
Highways England Historical Railways Estate *
Hitec Products AS
Holly Newman
Homes and Communities Agency *
HSBC Bank plc
Ian George Felton
Ian James Reginald Tennant
Ian Meikle

Persons Consulted
Ian Richard Peters
Ian Richard Peters
Ibrahim Akcadag
Ibrahim Akcadag
Instant Nowhere Korporation Limited
Ipswich Building Society
Jacqueline Louise Bowles
Jade Borrett
Jade Parkin
James Elsmere
James Richard Browning
Jamie Derek Gallagher
Jamie Derren Mace
Jamie McViscar
Jamie Peter Whetren
Jane Alison Hurrell
Jane Donna Fulford
Jane Haywood
Jane Moore
Jane Patel
Janet Bartram
Janet Brader
Jannina Bos
Jason Beer
Jay Morrison
Jaye Hammond
Jean Doris Alger
Jean Elizabeth Rudram
Jean Ewins
Jean Pontefract
Jean Read
Jean Seager
Jennifer Easey
Jennifer O'Dwyer
Jennifer Turnbull
Jenny Samantha Anderson
Jill Christine Drew
Joan Deborah Whiting
Joan Henwood
Joan King
Joan Margaret Stephenson
Joanne Mary Robinson

Persons Consulted
Jodie Everett
John Alan Turner
John Alfred Kenneth Gibbs
John Clark
John David Allen
John Edwards
John Fairbrother
John Frederick Lambert
John Harry Pendle
John Leonard Dann
John Merrington Smith
John Pye
John Ronald Balcombe
John Satchell
John Terence Marriott
John William Parker
Jonathon Wicks
Jordan Raynesford
Julia Autumn
Julie Ann Faulkner
Julie Carter
Julie Hall
Juliet Anne Keating
June P Pye
June Rosemary Greer
Kara Louise Miller
Karen Fox
Karen Fox
Karen Stroud
Karl Biggs
Katharine Amy Temple
Kathleen Margaret Marjoram
Kathryn Churchill
Katie Alice Truman
Katie Elizabeth Turner
Katie Legrice
Katie Raynesford
Kaylee Louise Rider
Keith Ellington
Kennedy Anaman
Kenneth Barber
Kenneth Jarmin

Persons Consulted
Kenneth William Worrall
Kevin Frary
Kevin Murray
Kim Lesley Jones
Kim Sharon Chilvers
Kylie Stalker
Lauren Biggs
Lee Andrews
Lee Mathews
Lee Patrick Molloy
Lee Robert Pearman
Lesley Karen Howe
Lesley Kay Gilbert
Leyland DAF Limited
Liam James Vanvelp Fernand
LIDL UK GmbH
Linda Ann Easey
Linda Marion Richardson
Linda Pauline Seall
Linda Thompson
Lindsay Victoria Tennant
Lings Motor Group
Lisa Bolton
Lisa Dawn Edwards
Lisa Garling
Lisa Jane Gallagher
Lisa Richardson
Lisa's Homes
Lloyds Bank plc
Lorraine Margaret Wickison
Luke Harris
Lynda Anne Ball
Lynda Anne Hutson
Lynn Marie Jenkins
Lynne Elizabeth Parker-Hodds
Lynne Margaret Fox
Malcolm Frederick Comer
Malcolm Richardson
Malcom Stanley Jacobs
Mandy June Dighton
Mandy June Dighton
Marc Anthony Thomas

Persons Consulted
Marc David Holland
Marcus Smith
Margaret Azizi
Margaret Edna Galley
Margaret Jean Mills
Maria De Las Nieves Amezcaga-Weeks
Marian Cooper
Marie Blowers
Marie Diane Goodings
Marie Louise Dorling
Marie Patricia Sutcliffe
Marie Walker
Marie Whetren
Marilyn Jane Birtwistle
Marjorie Dakin
Mark Anthony Williams
Mark Bernard Chaston
Mark Chilvers
Mark David Ball
Mark Drew
Mark Edward Button
Mark Edward Fisher
Mark Etchels
Mark John Bowles
Mark Jonathan Elmy
Mark Jonathan Elmy
Mark Jonathan Elmy
Mark Mayo
Mark's Gents Hairdressers
Martin Barrie George Jackson
Martin John Bayfield
Martin Stephen Swatman
Mary Butitude
Mary Emmeline Pulford
Mary Harmer
Mary Welton
Marylyn Ellen Stupart
Mathew Bircham
Mathew Munro
Matthew Howard Jack Hunter
Matthew Roy Cole
Maureen Bunn

Persons Consulted
Maurice Edward Cunningham Temple
Maurice Leonard Sabberton
Mavis Diane Sargeant
McLagan Investments Limited
Mel Ellis Plant
Melanie Stacey Elizabeth Debenham
Melinda Gherghel
Metalicon
MGN Building & Facilities Management Services Ltd
Michael Arthur Sutton
Michael Baker
Michael Colin Green
Michael Edward Rogers
Michael Frederick Robbins
Michael George Cole
Michael Gibbons
Michael Hall
Michael Jenner
Michael McLaughlin
Michael William Charles Mills
Michele Caldwell
Michelle Anne Scott
Michelle Claire Munro
Michelle Ruth Neeve
Mike Jobling
Miss A Reeve
Mobax Securities Limited
Mobile Broadband Network Limited
Monica Carolina Siliezar Mayo
Mr Bloomfield
Mr Cable
Mr G. Miles
Mr Thorby
Mrs Bloomfield
Mrs K. Miles
Mrs Reeve
N G Training
Nahia Ahezaga-Lock
Nannette Christine Hyde
Natasha Smith
Natasha Vicki Newrick
National Grid Gas plc *

Persons Consulted
National Oilwell Varco UK Limited
National Westminster Bank plc
Navitas International Solutions Limited
Neil Ayers
Neil Russell Gregg
Neil Winney
Network Rail Infrastructure Limited *
New Anglia Local Enterprise Partnership
Newton Henry Siegert
Nexen Lift Trucks Limited
Nicholas Dorian Cone
Nicholas Glenn Copeman
Nicholas Michael John O'Dwyer
Nicola Marie Reeve
Nicola Marshall
Nicola Parkin
Nina Boycheva Nedeva
Nita Meager
Norfolk and Suffolk NHS Foundation Trust - Wellbeing Services
Norman Arthur Pye
Norman Paul Drew
Norman Roy Seal
Northumbrian Water Limited
Norwich Road Garage
NWES Property Services Limited
Olive Warner
Oliver Easey
Onur Erkoc
Openreach (British Telecommunications)
Orwell Housing Association Limited
Ove Glen Jinkerson
Overseas Interests Inc
Owen Murphy
P F Davey And Co Limited
P Morgan
Packrobot Automation Ltd
Pamela Caroline Boakes
Pamela Jennie Warne
Pamela Joan McCormick-Carver
Pamela Wane
Patricia Ann Phillips
Patricia Ann Phillips

Persons Consulted
Patricia Ann Phillips
Patricia Anne Hodges
Patricia Eileen Ward
Patricia Gladys Harrison
Paul Alexander Jackson
Paul Anthony Henwood
Paul Borrett
Paul Colin Goodings
Paul Gherghel
Paul Goodings
Paul James Dunn
Paul Michael Lassman
Paul Michael Raven
Paul Rackham
Paul Robert Huntley Steggles
Paul Swainston
Paula Ann Kent
Pauline Doris Blowers
Pauline Lillian Dawes
PD Joinery
Peggy Curtis
Peggy Irene Scriggins
Penelope Anne Forrest
Peter Bradbury
Peter Byron Curtis
Peter Cornish
Peter David Marjoram
Peter Dingle
Peter James Wilson
Peter James Wilson
Peter John Walters
Peter John Wane
Peter Langford
Peter Meyer
Peter Smith
Petra Holden
PFK Ling Limited
Philip Christopher Dunne
Philip Gordon Holden
Philip John Mayo
Philip John Reeve
Phillip John Meager

Persons Consulted
Pin Chen
Prestige Holidays Ltd
R2M Limited
Rachel Marie Earl
Rachel Michelle Bain
Rachel Tamsin Shuttleworth Clarke
Rebecca Langford
Rebecca Rachel Temple
Reginald James Mayer
Rentokil Initial (1896) Limited
Richard James Lambert
Richard John Bolsover
Richard John Bolsover
Richard Kingsland Brown
Richard Rogas
Richard Thomas Alboni
Richard William Cattermole
Richard Williams
Richard Wilson
Richard Woods
Rita Lilian Gibbs
Robert Alexander Stupart
Robert Andrew Samuel
Robert Andrew Samuel
Robert John Neeve
Robert John Simons
Robert Roy Leech
Robert Sheldon
Robin David Poppy
Robin Harold Stephenson
Robin Reece
Rodney Edward Greer
Rodney John Skitterall
Roger Buck
Roger Chaston
Roger Hammond
Ronald Albert Ashton
Ronald Edward Fox
Rosemarie Thelma Gardner-McMillan
Rosemary Anne Chapman
Rosemary Deborah Fabri
Rosemary Josephine Draper

Persons Consulted
Ross Ardley
Royal Mail Group Limited *
Ryan Elizabeth Holdings plc
Salete Machado Jillings
Sam Daniels
Samantha Edmunds
Sara Jane Thorpe
Sara Mayer
Sarah Bartram
Sarah Jane Dunkin
Sarah Mudd
Sarah-Louise Youngson
Scott Lee Anderson
Scott Patrick
Scott Philip Edward Newrick
Scott Vincent Humphreys
Select Credit Management Limited
Selected Services Limited
Shahsultan Jaffer
Shane Lloyd Pinchback
Sharon Jean Brown
Shaun Ashley Kay
Shaun Bywater
Shaun Hedley Hodges
Sheila Elizabeth Lambert
Sheila Rosemary Bowler
Shenton Trading LLP
Shirley Anne Slade
Shirley Dorothy Tubby
Shirley Venita Leech
Simon John Littler
Simon Moore
Sophie Rachel Louise Ball
Sorrel Adams
Spencer Michael Aquino
Springford S P Limited
Stacy Holland
Statuslist Limited
Stefanie Claire Smith
Stella Bishop
Stephanie Lara Arlow
Stephanie Scott

Persons Consulted
Stephen John Hollis
Stephen John Rider
Stephen Peter Fox
Stephen Peter Fox
Steve Baker
Steven Alexander Booth
Steven Howard Thornton
Steven John Baker
Steven Kenneth Baker
Steven Peter Moxey
Stevie George
Stewart Walter Wright
Sue Ellington
Suffolk Careline Social Enterprise CIC
Suffolk County Council *
Sunny Camper Limited
Susan Alice Hodges
Susan Irene Holland
Susan Jane Balcombe
Susan Jane Brown
Susan Margaret Tibbles
Susan Valerie Boor
Suzanne Frary
Sylvie Elizabeth Jacobs
Tamaron Kate Malster
Tanya Daniels
Tanya Hope Cable
Tanya Louise Hutchinson
Taylor Patterson Trustees Limited
Terence Vincent Holland
The Occupier (in respect of 70 Waveney Drive, Lowestoft, NR33 0TP)
The Occupier (in respect of 27 Durban Road, Lowestoft, NR33 0UH)
The Occupier (in respect of 14 Stevens Street, Lowestoft, Suffolk, NR32 2JE)
The Occupier (in respect of 17 Stevens Street, Lowestoft, Suffolk, NR32 2JE)
The Occupier (in respect of 226 Denmark Road, Lowestoft, Suffolk, NR32 2EN)
The Occupier (in respect of 244 Denmark Road, Lowestoft, Suffolk, NR32 2EN)
The Occupier (in respect of 3 Stevens Street, Lowestoft, Suffolk, NR32 2JE)
The Occupier (in respect of 56 Clemence Street, Lowestoft, Suffolk, NR32 2JL)
The Occupier (in respect of 29 Norfolk Street, Lowestoft, Suffolk, NR32 2HL)
The Occupier (in respect of 258 Denmark Road, Lowestoft, Suffolk, NR32 2EN)
The Occupier (in respect of 268 Denmark Road, Lowestoft, Suffolk, NR32 2EN)
The Occupier (in respect of 49 Hervey Street, Lowestoft, Suffolk, NR32 2JQ)

Persons Consulted
The Occupier (in respect of 38 Clemence Street, Lowestoft, NR32 2JL)
The Occupier (in respect of 45 Hervey Street, Lowestoft, Suffolk, NR32 2JQ)
The Occupier (in respect of 45 Rotterdam Road, Lowestoft, NR32 2EX)
The Occupier (in respect of 41 Stevens Street, Lowestoft, NR32 2JF)
The Occupier (in respect of 99 Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of 60 Essex Road, Lowestoft, NR32 2HH)
The Occupier (in respect of 2 Stevens Street, Lowestoft, Suffolk, NR32 2JE)
The Occupier (in respect of 33 Clemence Street, Lowestoft, NR32 2JL)
The Occupier (in respect of 60 Clemence Street, Lowestoft, Suffolk, NR32 2JL)
The Occupier (in respect of 93 Norwich Road, Lowestoft, NR32 2BN)
The Occupier (in respect of 32 Clemence Street, Lowestoft, NR32 2JL)
The Occupier (in respect of 41 Essex Road, Lowestoft, NR32 2HQ)
The Occupier (in respect of 33 Stevens Street, Lowestoft, NR32 2JE)
The Occupier (in respect of 62 Stevens Street, Lowestoft, Suffolk, NR32 2JF)
The Occupier (in respect of 36 Stevens Street, Lowestoft, NR32 2JF)
The Occupier (in respect of 48 Essex Road, Lowestoft, Suffolk, NR32 2HH)
The Occupier (in respect of 59 Stevens Street, Lowestoft, Suffolk, NR32 2JF)
The Occupier (in respect of 53 Clemence Street, Lowestoft, Suffolk, NR32 2JL)
The Occupier (in respect of 3 Durban Road, Lowestoft, Suffolk, NR33 0UH)
The Occupier (in respect of 21 Essex Road, Lowestoft, Suffolk, NR32 2HQ)
The Occupier (in respect of 5 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)
The Occupier (in respect of 47 Clemence Street, Lowestoft, Suffolk, NR32 2JL)
The Occupier (in respect of 48 Clemence Street, Lowestoft, Suffolk, NR32 2JL)
The Occupier (in respect of 54 Stevens Street, Lowestoft, Suffolk, NR32 2JF)
The Occupier (in respect of 9 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)
The Occupier (in respect of 12 Essex Road, Lowestoft, NR32 2HH)
The Occupier (in respect of 7 Essex Road, Lowestoft, NR32 2HQ)
The Occupier (in respect of 11 Essex Road, Lowestoft, Suffolk, NR32 2HQ)
The Occupier (in respect of 35 Rotterdam Road, Lowestoft, Suffolk, NR32 2EX)
The Occupier (in respect of 21 Stevens Street, Lowestoft, NR32 2JE)
The Occupier (in respect of 14 Eastern Way, Lowestoft, Suffolk, NR32 2HE)
The Occupier (in respect of 93 Rotterdam Road, Lowestoft, Suffolk, NR32 2EX)
The Occupier (in respect of 19 Norfolk Street, Lowestoft, Suffolk, NR32 2HL)
The Occupier (in respect of 26 Eastern Way, Lowestoft, Suffolk, NR32 2HE)
The Occupier (in respect of 21 Norfolk Street, Lowestoft, Suffolk, NR32 2HL)
The Occupier (in respect of 89 Norwich Road, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 1, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 2, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 3, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 3A, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 4, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 5, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)

Persons Consulted
The Occupier (in respect of Unit 6, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 7, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 8, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 8A, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 9, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 10, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 11, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 12, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 13, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 14, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 15, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 16, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Unit 17, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Occupier (in respect of Flat 2A Essex Road, Lowestoft, Suffolk, NR32 2HH)
The Occupier (in respect of 18 Essex Road, Lowestoft, NR32 2HH)
The Occupier (in respect of 10 Essex Road, Lowestoft, Suffolk, NR32 2HH)
The Occupier (in respect of 34 Durban Road, Lowestoft, NR33 0UH)
The Occupier (in respect of 46 Stevens Street, Lowestoft, Suffolk, NR32 2JF)
The Occupier (in respect of 14 Essex Road, Lowestoft, NR32 2HH)
The Owner (in respect of 80 Waveney Drive, Lowestoft, NR33 0TP)
The Owner (in respect of 3 Durban Road, Lowestoft, Suffolk, NR33 0UH)
The Owner (in respect of 226 Denmark Road, Lowestoft, NR32 2EN)
The Owner (in respect of 14 Stevens Street, Lowestoft, Suffolk, NR32 2JE)
The Owner (in respect of 244 Denmark Road, Lowestoft, NR32 2EN)
The Owner (in respect of 3 Stevens Street, Lowestoft, NR32 2JE)
The Owner (in respect of 56 Clemence Street, Lowestoft, Suffolk, NR32 2JL)
The Owner (in respect of Unit 17, Norwich Road Industrial Estate, Lowestoft, NR32 2BN)
The Owner (in respect of 29 Norfolk Street, Lowestoft, Suffolk, NR32 2HL)
The Owner (in respect of 25 Norfolk Street, Lowestoft, Suffolk, NR32 2HL)
The Window Cleaning Co.
Thomas Anthony Chipperfield
Thomas Jones
Tina Ann Cook
Tina Michele Dingle
Toni Ann Kidd
Toni Ann Kidd
Toni Hollis
Toni Marion Poppy
Tor Solar PV Limited
Tracey Ann Denise Jordan
Tracey Anne Winney
Tracey Jane Ayers

Persons Consulted
Tracey Louise Buckingham
Tracy Ann Dunn
Trevor Hodges
Trevor John Easey
Trudy Elizabeth Alboni
UK Power Networks Limited *
Ursulo Peters
Valerie May Siegert
Vera Buckingham
Veronica Irene Kitson
Veronica Irene Kitson
Vicki Fowles
Victoria Jayne King
Victoria Marsden
Vincent James Bibb
Virgin Media Limited
Waveney District Council *
Waveney Fork Trucks Limited
Waveney Norse MOT Testing Centre
Wayne David Smith
Wickes Building Supplies Limited
William Faulkner
William James Oakes
William Maurice Dawes
William Stanley Kirk
William Thomas Taylor
Yasmin Jaffer
Your Mortgage Solutions Limited
Zoe Elizabeth Batty
Zoe Martin

Appendix 6.12

Persons consulted under section 42(1)(d) that are not included in the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Taylor Brothers Lowestoft Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
1st Oulton Broad Scout Group	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
99P Stores Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
A M Paving	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
A. R. Hooper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Aaron James Cox	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Aaron Smart	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Aaron Wild	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Abbey National Treasury Services plc	Information received through Land Registry update indicates that the organisation no longer has an interest in the land
Abby Jervis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Abdou Sylla	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Abigail Warne	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Accord Mortgages Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam Christian Skinner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam Greenfield	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam James Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam James Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam James Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam James Kidd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Adam James Sneller	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adam Wells	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adebisi Wilson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adela Anne Noler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Aditi Mehra Kapur	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adrian Hurley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adrian John Barber	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Adrienne Rita Faiman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Ahmed Talal El-Deeb	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
AKD Engineering Limited	Information received through Land Interest Questionnaires indicates that the organisation is in liquidation
Alan Albert Shulver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Alfred Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Frederick Blyth	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Gordon Hoggett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Hailey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan John Page	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Marston	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Alan Morton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Ramsden	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Reeve	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Roy Thacker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Stuart Condie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Terrance Catchpole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Tony Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan William Cooper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alan Youngs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Aldermore Bank Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alfred William Fairhead	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alison Barber	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alison Claire Ellis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alison Jane Cousin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alison Marie Rushmere	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alison Mary Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alison Michelle O'brien	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Alison Rosemary Tyler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Alison Sharp	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
All America Holidays Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Allan Barnsby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Allen Powlry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Amanda Joy Kenyon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Amanda Louise Dewbery	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Amber Homeloans Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Amber Tiffin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Amy Edwards	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Amy Louise Aldred	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Amy Louise Waterson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Amy Woodhouse	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ana Borges	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ana Maria Toma	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anabella Joaquim	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andre Toma	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrea Halstein	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrea Jean Wilson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrea Suzette Biggs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Andrew Berry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Charles Wardle	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Cleveland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Collyer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew David Horsman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew David Pilgrim	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Douglas Thurtle	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Geoffrey Raven	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Harston	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
Andrew Ivan Nichols	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Andrew James Goffin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew James Page	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew John Maraj	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew John Wise	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Manning	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Michael Murray	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Nicolas Weavers	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Andrew Patrick Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Paul Crowe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Peter Gregory	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Andrew Peter Meen	Information received through Land Interest Questionnaires indicates that the person is deceased
Andrew Potter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Roland Duncan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Stephen Collison	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Stuart Hammersley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Andrew Thornhill	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anesco Solar Rooftop 1 Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anette Jennie Wood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Angela Campey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Angela Dawn Peak	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Angela June Willgoss	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Angela Lynn Rowe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Angela Morton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Angie Elliott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anglia Home Furnishings Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ann Ansley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ann Bibby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ann Elizabeth Tyrrell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ann Forsdicke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Ann Joyce Hugman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ann Margaret Collins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anne Elaine Utting	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anne Louise Monk	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anne Margaret Gallagher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Annette Joyce Young	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anthony David Gibson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anthony David Sigley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anthony Graham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Anthony James Draper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anthony Lee Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anthony Michael Darkins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anthony Stephen Barnard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Anthony Thomas Dunne	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Antony Gilbert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Antony J.P	Information received through Land Interest Questionnaires indicates that the person is deceased
Antony Raymond Monk	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Apex Scaffolding Anglia Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
April Clements	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Aras Abdullah	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Aree Vickers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Argos Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Arnold Copsey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Arrow Global	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Arrow Global Accounts Management Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Arthur Owen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ashley Allan Rayner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Audrey Acamon-Carbonelli	Information received through Land Interest Questionnaires indicates that the person is deceased
Austringer Land Limited	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Aviva Equity Release UK Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
B O Gabriel	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
B R Shreeve & Sons Limited	Interest not relevant for Part 2b as it relates to rights only
Badger Building (E.Anglia) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bagshaw Builders	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bank Of Ireland (UK) Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bank Of Scotland Plc	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
Bank Of Scotland Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bank of Scotland Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bannatyne Fitness Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barbara Ann Sydenham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Barbara Fulton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barbara Jean Humphries	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barbara Joyce Keasley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barbara Mary Clements	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barnard Sampson LLP	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barnardo's	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barrie Capell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barry Glenn Le Grice	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Barry Gordon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Barry John Spratling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Beatrice Alicia Waterhouse	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ben Danks	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ben Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ben Michael Mccomb	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Benjamin John Thompson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Benjamin William Killett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bentley-Hendon Holdings Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bernard Calver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Bernard Charles Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bernard William Youngs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bernice Betty Lock	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Berry Property Developments Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bertie Frederick Turner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Beryl Wilson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Betty Elsie Barrett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Beverley Ann Bailey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Beverley Jean Farr	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Beverley Joy Tilbrook	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Beverley Joy Tilbrook	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Beverley Vanessa Daniels	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Billy Burls	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Birmingham Midshires	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Borrowdale Nominees Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Boston Putford Offshore Safety Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brady Martin Maher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brain Charles Waters	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brenda Joyce Hurn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brenda Marian Gower	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Brenda Mary Sterry	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brenda Sally Ruth Eileen Murray	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brian Alexander Holloway	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brian Brereton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brian George Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brian Isted	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brian Nicholas	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brian Stanley Gosling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Brian Youngman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Bridget Ann Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Britannica li S.A.R.L.	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
British Telecommunications Plc	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
Bronwyn Cran	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bruce Hudson Dickinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bruce Wayman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Bryan Swann	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
BUK (REALISATIONS) LIMITED	Information received through Land Interest Questionnaires indicates that the organisation is in liquidation
Burgess Marine	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
C McCay	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Cadel Limited	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Callum Banyard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Cameron Pacey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Canal and River Trust *	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
Capelli Salon Supplies	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Capital Home Loans Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carl Anthony Barber	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carl J Wilsea	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carl John Banks	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carl Patrick Maraj	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carl Trevor Howard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Carley Marie Durrant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carli Sutcliffe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carlos Jose Braganca Da Fonseca	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carly Marie Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Ann Evans	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Ann King	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Ann Maureen Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Ann Scarfe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Carol Elizabeth Clarke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Frances Wright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol June Ann Ward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Lesley MacKenzie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Lynda Paris	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Mary Barber	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Steel	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carol Wendy Bromiley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Caroline Bridget Rice	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Caroline Louise Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carolyn Elizabeth Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carolyn Ellis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carolyn Julie Jay	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carolyn Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Caron Herrington	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Carpentright Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Carrie Anne Lewis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Catherine Jenner-Ludbrook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Catherine Mullender-Scott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Cedi Jabang	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Celeste Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Central Motors	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Charlene Jane Honour	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Charlene Sarah Carrio	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Charles John Sterry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Charles Thomas Robert Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Charlotte Louise Gee	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Chelsea Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Chelsie Tegrice	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Cherry Thompson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Cheryl Chapman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Cheshire Mortgage Corporation Limited	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
Ching Lee	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Chi-Shing Lai	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Chloe Lake	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Chris Campbell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Chris Coffey	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Chris Cross	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Christian Malcolm	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christie Norton	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Christie Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christine Ann Smithers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christine Ann Steward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christine Elaine Bardwell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christine Howlett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christine Pearl Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christine Pearl Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christine Sutton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Christopher Andrew Rogers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Anthony Ames	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Ashley Burt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Clarke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Edward James Leggitt	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Christopher Eric Savage	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Flynn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher James Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher John Carbonelli	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher John Goggin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Christopher John Pointer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher John Rackham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Michael Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Richard Everett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Robert Wood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Christopher Thrower	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Cindy Heart	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Claire Caswell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Clara Paolantonio	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Clare Ann Maraj	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Clare Burgess	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Clare Louise Haworth	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Clint Vernon Warman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Clive Richard Parker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Derek Knightley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Goodings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Harvey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Colin John Pitcher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin John Winsor	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Lee Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Lee Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Michael Hall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Michael Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colin Stone	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Colleen May Hemp	Interest not relevant for Part 2b as it relates to rights only
Connolly Driver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Connor Larter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Connor Scott Cole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Conor Henry Donovan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Conrad Randoll Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Corine Jane Reeve	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Costa Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Courtney Hale	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Coventry Building Society	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Craig David Poxton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Craig Garling	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Craig Speller	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Craig Webster	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Cristine Marley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
CTC Computer Services Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
D McGuire	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
DA JJ Saunders	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dale Alexander Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dale Maddison	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Damien Paul Pritchard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Damithi Perera	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Dan Daniels	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel Charles Moore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel George Harmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel James Mccomb	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel Omar Ali-Cherif	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel Paul Pike	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel Peter Steel	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel Robert Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniel Salvador Bastreri	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Daniel Shaw	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Daniell & Sons Limited	Interest not relevant for Part 2b as it relates to rights only
Danny Joe Newrick	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Darren Field	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Darren Hamilton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Darren Harry Saunders	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Darren James Statt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Darren Norman Laughland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Darryl Jon Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dauber Homes Management Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Dauber Properties Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Andrew Brooks	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Andrew Thrower	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
David Bernard Evans	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Chipperfield	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Francis Siddons	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Frank Conway	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Gregory Fairchild	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Groom	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
David Haworth	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Houghton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Howarth	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Ian Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David John Alexander Bliss	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David John Bardwell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David John Harlow	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David John Youngs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Jonathan Brighouse	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
David Keith Daniels	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Kevin Arlow	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
David Lars Burd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Lowe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Miles Cooper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Morley Scott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Paul Fay	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Peter Thompson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Prewitt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Prichard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
David Reynold Scrutton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Richard Noel Cropley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Richard Truett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Riches	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Roy Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Scott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Sidney Fox	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Tillett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Tinkler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
David William Winsdale	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
David Wren	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dawn Margaret Thomson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dawn Morfitt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dawn Rosann Bacchus	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dawn Sharon Stannard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dawn Victoria Pleasants	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dean Alan Gillings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dean Bowen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Dean Byron	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Deborah Ann Brand	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Deborah Bromage	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Deborah Joan Stone	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Deborah Maria Amor	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Deborah Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Debra Jane Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Debra Jane Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Denise Michelle Kent	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Denise Miriam Reynolds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Denise Rosina Newson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Denise Wardle	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Denise Wayman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dennis Arthur Hayes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Derbyshire Home Loans Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Derek John Warne	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Derek Newson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Derek Rex Charles Kettless	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Dermot Allan Chapman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Derrick Rose	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Desira Holding Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Desmond Kehoe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dev Doot Sen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Diane Camham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Diane Hall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Diane Ray Geraghty	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dieter Poole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Doina Gabriela Filote	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dominique Marie Nicole Sweetnam	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dominique Marie Sweetnam	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dominique Porter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Don - Louise McBlain	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Donald Allan Potter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Donna Amanda Wren	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Donna Bibby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Donna Hindes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Donna Leanne Hughes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Donna Louise Machin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Donna McNeely	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Doreen Florence Cracknell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Doreen Joyce Gardiner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Doreen Olive Blyth	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Doreen Violet Stebbings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Doreen Wallis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dorothea Frances Holmes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Dorothy Georgina Gordon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dragon 2000	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dringbell Investments Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dsg Retail Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dudman (Lowestoft) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Dunelm (Soft Furnishings) Limited	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
E R S Marine Services LTD	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
E.U. Car Parts LTD.	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
East Of England Development Agency	Information received through Land Interest Questionnaires indicates that the organisation is dissolved
Eastern Gaming Operators Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Eastern Marine Port Service	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eastern Marine Services	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eastpoint Pharmacy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edith Rose Hooper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edmund Claver Athayde	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edmund John Flower	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edna Holland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edward Charles Daine	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edward Lowe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Edward Mendel	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edward Owen Jenner-Ludbrook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edward Victor Newson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edweena Lydia Grimes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Edwina Louise Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eileen Connell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eileen Mary Beamish	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eileen Susan Gillings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elaine Joan Barnard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Elaine Louise Wright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elaine Stone	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elaine Tubby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elderbridge Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eleanor Charlotte Philpot	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eliza Malgorzata Kulczykowska	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elizabeth Charlotte Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elizabeth Louise Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elizabeth Mary Godbold	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Elizabeth Securities Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Elton John Smart	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emanuel-Mihai Munteanu	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emily Louise Linda Fitchett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emma Georgina Sealy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emma Jane Adamson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emma Jane Terry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emma Linda Gales	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emma Prewitt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Emma Rose Thompson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Emma Rossi	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Energy Related Supplies Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Enid Dorothy May Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eric Camham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eric Molyneaux Fraser	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Erica Ann Cole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Erica Joy Howard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ernest Harold Barrett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Ernest Herbert Mickleburgh	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ernest John Frederick	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Esso Petroleum Company, Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Esteban Luis Carrio	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Esther Elizabeth Fisher-Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ethel Lilian Briggs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Eunice Balls	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Evelyn May Goodings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Evelyn Moreen King	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Everything Office Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Evolution Lending Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Excel Paint Finish Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Farida Begum	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Fatmir Dedas	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Faye Larter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Fiona Georgina Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Fiona Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Fiona Louise Taunton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Fiona Michelle Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Fiona Smart	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
First Response UK Maintenance Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Fishermen's Mission	Interest not relevant for Part 2b as it relates to rights only
Florence Crame-Kermarrec	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Francesca Barbara Everett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Francis Maria Foyster	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Frank George Balls	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Frank John Philpot	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Fred Reeve Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Frederick Albert Bowles	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Frederick Thomas Seymour	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gail Cleall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gail Glover	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gale Ann Godfrey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Galloper Wind Farm Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gareth Edwards	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gary Beaumont	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gary Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Gary Gordon Olfen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gary Parr	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gary Spurgeon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gary Turrell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gavin James Slade	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gavin Thomas Stock	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ge Money Secured Loans Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gemma Louise Callistan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gemma Louise Sibbald	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Genevieve Victoria Parslow	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Geoff Brown	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Geoffrey Arundel Howard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Geoffrey David Holland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Geoffrey David Tew	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Geoffrey Leslie Ward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Geoffrey Max Faiman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Geoffrey William Elverstone	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
George Alan Gardner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
George Alfred Wallis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
George Ernest Gower	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
George Francis Moran	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
George Norman Reed	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
George Percival Prior	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Georgina Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gerald Bernard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gerard Ayers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gerard Nicholas Skews	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gerry Baxter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Gillian Ann Keable	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gillian Gilmore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gillian Susan Eckford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
GJS Carpentry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Glen John Dyble	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Glenda Frances Spelman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Glenis Harvey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gloria Probert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Glyn Walter James Page	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Glyn Walter James Page	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Glynis June Mantripp	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Glynis Skews	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Godiva Mortgages Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gooch Accident Repair Centre Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gooch Car Centre Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gordon Brian Hayward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gordon Dann	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gordon Joel Scott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Graham Barry MacKenzie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham Charles Shillings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham Copsey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham David Howlett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham George Jepps	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham Kent	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham Kirk	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham Michael Owers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham Plumbers Merchant	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Graham Robert Cooper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Graham Terence Kent	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Graham Trevor Durrant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Grant Rodwell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Greater Gabbard Offshore Winds Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gregory Hutchings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gurdal Nizam	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Guy Robert Thomas Hollander	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Gwendoline Frances Thurtle	Information received through Land Interest Questionnaires indicates that the person is deceased
Gwendoline Isted	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Halifax	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Halifax	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Halifax Limited	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
Hamyd Dadah	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Hanif Jaffer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Hannah Louise Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Hayley Mortley (Gooch)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Hazel Pritchard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Hazel Rosemary Scott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Heather Gilbert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Heather Margaret Rix	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Heidi Levinia Darvini	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Helen Eileen Winsor	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Helen Elizabeth Hatchett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Helen Frances Ann Burgess	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Helen Mary Leggitt	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Henry Robert Saunders	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Hilary Judith Lawrence	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Hilary Marshall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Honora Moynihan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Honora Moynihan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Howard Leslie Clarke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ian Cavanagh	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ian David Langston	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ian Frederick Prettyman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ian Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ian Redhead	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ian Stewart Sharman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ian Stuart French	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
IBTC Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Iceland Foods Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ila Pandya	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Imogen Clements	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Imran Khan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ina King	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Indira Chitrakumari Aponso	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Irene Long	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Irene Whittaker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
ITL Mortgages Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Ivan Alex Spindler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ivan Guy Briggs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ivan Parker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ivo Tavares	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ivy Elizabeth Black	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Izabel Menzies	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
J T Personnel Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jack Stanley Boakes	Information received through Land Interest Questionnaires indicates that the person is deceased
Jackie Hayes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jackie Parker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jacqueline Ann Mitchell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Ann Mitchell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Ann Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Anne Yates	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Bernadette Harmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Cotterell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Dawn Goddard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Elisabeth Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Grace Shulver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jacqueline Jade Wild	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Kathryn Hardie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Kathryn Hardie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Mills	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jacqueline Susan Latter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jade Bromiley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jade Rebecca Ringland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jaffer Investments Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jai Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jake William Lovell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Antony Wilson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Bowditch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Edgar Hammersley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Fisher Marine Services Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Frederick Davey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James John Stannard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Peacock	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
James Peter Atkinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Richard Grimes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Richard Jermy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Roger Naisbitt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
James Sidney Beamish	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jamie Culham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jamie Lee Parslow	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jane Elizabeth Reeve	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jane Grieves	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jane Jay	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jane Lindsay Webb	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jane Marie Simmons	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jane Marie Szomjas	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janet Eileen Pearce	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janet Elizabeth Coleman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janet Elizabeth Craig	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janet Hazel King	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janet Howson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Janet Kathleen Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janet Mary Johnson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janet Patricia Fairchild	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janice Ellen Sterry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janice Hayward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Janice Lacey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jasmine Mary Costello	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jason Edward Taylor	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jason Lucey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jason Mark Oliver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jason Paul Rose	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jason Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jason Tony Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jay Martin Phillips	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jayne Claire Green	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jayne Deborah Pendle	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jayne Louise Fewkes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jayne Louise Mills	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jean Elizabeth Hartstone	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jean Greta Swatman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jean Hilary Ross	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jean Margaret Gower	Information received through Land Interest Questionnaires indicates that the person is deceased
Jeanette Anita Youngs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jeanette Christine Spratling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jeanne Jabang	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jeanne Marguerite Blowers	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Jeffrey Ng	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jeffrey Roger Grimes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jeffrey Roy Parish	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jemma Louise Diggins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jennifer Ann Atkinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jennifer Banks	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jennifer Larter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jennifer Louise Barker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jennifer Louise Winfield	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jennifer Love	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Jennifer Mary Pure	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jennifer McGuckian	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Jennifer Stokes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jenny Edmunds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jeremy Harrison	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jessica Gowing	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jessica Storey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jeyan Chandra Rajah	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jill Mary Jeffries	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jill Wootton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jinyun Zhang	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Joa Neves	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joan Eileen Kingham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joan Louisa Mossman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joan Susan Harrod	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joanna Marie Corton	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Joanne Claire King	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joanne Claire Spurgeon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joanne Linda Hawkins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joanne Linda Hawkins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joanne Linda Hawkins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Joanne Ruby Carroll-Molloy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joanne Victoria Edwards	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joao Pedro Da Costa Pereira	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jodie Bessey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Albert Thurling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Aldred	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Andrew Welch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Anthony Symss	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Beresford Riversdale Elliot	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
John Charles Lock	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Christopher Pearce	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Clifford Utting	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Darryl Barber	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Edward Durrant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Edward Frank Waterson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Francis Palmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Henry Parkinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Kevin Tyrrell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
John Lyne	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Martin Burgess	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Michael Cuthbertson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Michael Jeffries	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Pawsey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Richard Cooke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Robert Spall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Ronald Balcombe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John Terence Lockwood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
John Wallace Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
John William Bradshaw	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Johnathan Peter Lincoln	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jon Michael Unett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jonathan Baxter	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Jonathan Edward Paris	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jonathon Paul Flynn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Jonathon Stewart Clifford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joseph Augustine Annis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Joseph Donaldson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joseph Hamilton Howson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joseph Michael Geraghty	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joseph Patrick Keogh	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joseph Poopadi	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Josh Landels	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joshua Ratcliffe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joshua Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Joy Elizabeth Gibbs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Judi Faithful	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julia Davina Rix	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julia Suzanne Shaw	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julia Teresa Deverill	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julian Steven Daynes	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Julie Ann Bradford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Ann Clarke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Ann Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Dawn Catchpole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Julie Dawn Massey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Diana Moore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Harvey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Margaret Dyble	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Marie Peacock	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Marie Pinkney	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Michelle Head	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Julie Youngman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
June Ann Grint	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
June Cicely Riversdale Elliot	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
June Elizabeth Collyer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
June Florence Laws	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
June Isabel Berry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Just Retirement Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Justin Mark Dewbery	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
K J Shortis Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kandasamy Karuneswaran	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Brenda Damerell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Karen Dawn Everett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Forster	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Janine Oakley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Jill Quadling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Katrina Hutchinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Patricia Honniball	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Salley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karen Thomas	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Karim Jaffer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karl John Betteridge	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Karl Jon Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Karolina Klimaszewska	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kate Burns	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Katherine Anne Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Katherine Jane Patricia Purcell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Katherine Jayne Cannon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kathleen Agnes Christie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kathleen Jane Curson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Katie Louise Bell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Katie-Louise Florence Fern	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Katrina Maria Ann Cooke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Katy Barnaby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kay Barbara Swales	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kay Briar Fox	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Keith Alan McComb	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Keith Frank Edward Coomber	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Keith John Groom	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Keith Richard John Clements	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Keith Royston Goodhand	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Keith William Ellis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Keith Wright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kellie Louise Cooper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelly Callow	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelly Cousins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelly Crowley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelly Marie Block	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelly May Church	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Kelvin Lewis Tubby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelvin Victor Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelvin Victor Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kelvin Victor Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kenneth Albert Taylor	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kenneth Charles Clarke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kenneth Frederic William Ward	
Kenneth Henry Blowers	Information received through Land Interest Questionnaires indicates that the person is deceased
Kenneth John Hugman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kenneth John Turner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kenneth Neal Franklin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Kenneth Reginald Keasley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kensington Mortgage Company Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kerry Anne Utting	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kerry Outterside	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kerry Paul Boggis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ketngam Fraser	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Andrew Block	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Charles Rix	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Kevin Charles Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Clements	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Cleveland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin George David Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin George Ratcliffe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Harris	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Hatcher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin John Adam Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Michael Nichols	
Kevin Noler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Kevin Paul Westoby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Raynsford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kevin Roger Procter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kieron Ben Swatman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kim Denise Groom	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kimberley Bawn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kimberley Bramble	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kirk Nattpass	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kirkley Poors' Land Estate	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Kleinwort Benson (Guernsey) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Krishnapillai Prunthavan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kristian Shaw	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Krisztina Margaret Wilsea	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kyle Jonathan Flynn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Kylie Ann Chapman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
L Beales	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Landmark Mortgages Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura Amanda Wright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Laura Cleveland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura Gilbert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura Jane Gooding	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura Jane Porter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura Machell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura Marie Oliver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura Monk	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Laura O'Connell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lauren Gravells	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Lauren Mae Rankin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Leanne Lincoln	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Leanne Toni Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lee Douglas Bromiley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lee John Girdlestone	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lee John Parsons	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lee Kenneth Jacobs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lee Pike	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lee Trevor Francis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Leeds Building Society	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Leek United Building Society	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Leon Nicholson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Leonard Holland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Leonard William Cotterell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lesley Ann Howden	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lesley Mary Sutton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lesley Penelope Bruin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lesley Sharon Armitage	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Lesley Susan Patience	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lieghben Lego	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lilian Kerry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lilian May Daine	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Ann Gallagher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Ann Holland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Carol Hempston	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Janet Goodhand	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Linda Jayne Hardcastle	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Mann	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Margaret Howard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Margaret Tipper	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Linda Maureen Mcclean	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda O'Leary	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Linda Owers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lindiwe Saunders	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lindsay Jean Louisa Bell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lindsey Andrews	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Lindsey Ann Poole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Aldridge	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Chan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Hatcher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Jane Bocking	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Jane Dobson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Joanne Ali-Cherif	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Melanie Colby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Owers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Lisa Patricia Burt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lisa Rothey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Liviu Gabriel Filote	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lloyds Bank Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lloyds Bank Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lochace Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Logeswaran Nadarajan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Loni Jay Phoenix	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lord Chancellor	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lorinda Palmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Lorraine Gail Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lorraine Potter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lorraine Regina Leech	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lorraine Rose Harris	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Louise Davey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Louise Kathleen Harvey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Louise Nunney	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Louise Winyard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lovewell Blake Financial Planning Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Lovewell Blake Llp	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lowestoft College Corporation	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
Lowestoft Cruising Club	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lowestoft Marina Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lowestoft Tile Company Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lowestoft Town Council *	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
Lucy Ann Moore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lucy Ann Watson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lukan Jaryd Squires	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lyn Denise Moore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Lynda Barnard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lynn Margaret Edith Evans	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lynn Margaret Foster	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lynn Margaret Manning	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lynn Susan Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lynne Marie Slatter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Lynton Patrick Wall Palmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
M J Deveson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
M R King & Sons (Lowestoft) Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Magnus Campbell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Malcolm Andrew Thomas Wemyss	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Malcolm Matthews	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Malthurst Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mandy Faye Daynes	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Mandy Jane Pope	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mandy Mccomb	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mandy Norman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maplin Electronics Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marc Laurence Daws	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Marcus Gilbert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Ann Woodruff	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Azizi	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Elizabeth Freeman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Helen Gosling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Rodger Jinkerson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Rose Daines	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Ruth Keogh	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margaret Scott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Margarita Reed	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Margarita Reed	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marguerite Theresa Jakes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maria Beaumont	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maria Connolly	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maria Edna Leah Chamberlain	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maria Forwood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maria Kate Ratcliffe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maria Lynn Weavers	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Maria Toma	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Marianna English	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marianne Hayton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marie Bettina Fellingham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marie Edna Khan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marie Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marie Smith	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Marina Jackson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marina Walker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marina Walker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marion Hayes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Marion Sheila Small	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marion Whitewood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marion Wise	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marius Raudzius	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Adrian Bedford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Anthony Jordan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Anthony Steward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Blowers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Mark Crame	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Daniel Flack	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Daniel Flack	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Edward Reynolds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Edward Reynolds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Faithful	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Howes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark John Zipfell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Kenneth Swales	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Mark Lambert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Laszlo Szomjas	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Lawson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Leslie Hobson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Oakley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Pure	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Raymond Deverill	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Roy Kennedy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Roy Kennedy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Mark Roy Kennedy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Thomas Dew	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mark Vivian	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mars Capital Finance Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Marston's PLC	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin Barry Purvis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin David Albert Clarke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin George Waterhouse	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin John Worley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Martin Kevin Ansley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin Neil Hartles	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin Reynolds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin Stokes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martin Timothy Bullard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martyn Bloomfield	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Martyn Graham Adlum	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mary Ann Keeble	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mary Draper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Mary Sole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mary Spalding	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Matthew Gill	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Matthew John Youngs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Matthew Jonathan Nicholson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Matthew Lockwood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Matthew Prior	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Matthew Reeve	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maureen Jessie Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Maureen Winifred Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maurice Owen Calver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maxine Brooks	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Maxine Gillian Gardner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Melanie Gilbert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Melanie Jane Raven	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Melanie Jayne Eaton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Melanie Lowe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mervin Grint	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Michael Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Boyle	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Campbell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Charles Rix	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Christie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Dawling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Edward Beaumont	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Ernest Wren	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael George Meen	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Michael Gordon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Michael Henry Clifton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael John Bunn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael John Frankland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael John Grint	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael John Howard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael John Howard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael John Marshall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Joseph Mcclean	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Massey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Michael Mills	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Owen Hoban	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Philip Soans	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Robert Bollinger	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Robert Button	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Roy King	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Shaun Rowe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michael Sidney Honour	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michaela Jane Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Michelle Dawn Wicks	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michelle Houghton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michelle Louise Carson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michelle Louise Torlot	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michelle Margaret Duncan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michelle Rosemary Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michelle Walker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Michelle Woodruff	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Midland Nominees Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Mike Rhymes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Milanle Espina Wise	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mildred Clara Hemmings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mildred Clara Hemmings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Miss Sawyer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mitchell Bird	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Monica Beaumont	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Monica Margaret Boyle	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Monica Williams	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Morgan Lloyd Trustees Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Mortgage Express	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mortgage Express	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mortgage Express (An Unlimited Company)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mortgage Express (An Unlimited Company)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mortgage Express (An Unlimited Company)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mortgage Trust Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mortgages 1 Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mr Bairn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mr Pratt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mr Satishgaikwad	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Mrs Batts	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mrs Cole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mrs Lambert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mrs P Carr	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mrs Poopadi	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mrs Pratt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mrs T Harvey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Mrs T. Reeve	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
MTB 102 Trust	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
N & M (Oulton Broad) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Naomi Mitchell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Natalie Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Natalie Jayne Baptiste	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Natalie Lorena Lynn Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Natalie Rennie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Natasha Ann Kemp	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Natasha Olfson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
National Westminster Bank Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nationwide Building Society	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Nationwide Building Society	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nationwide Building Society	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nationwide Building Society	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nationwide Syndications Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
NatWest Bank	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nazneem Zulfiquan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Neal Stuart Franklin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Neil Andrew Hughes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Neil Bomford Haulage	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Neil Burgess	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Neil Eric Mickleburgh	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nemo Personal Finance Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Newstar Associates Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Next Holdings Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nfag Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
NHS Improvement	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
Nhs Property Services Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nick Jack	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nicola Caroline Pack	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nicola Dawn Winfield	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Nicola Jane Baldry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nicola Jane Hull	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nicola Jane Peek	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nicola Lesley Slade	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nicole Marie Palmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nigel Keith Wood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nigel Patrick Wren	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nigel Royce	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Niki Beal	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Nikolas Baker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nile Owen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Nileford Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Noreen Ann Sterry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Norfolk & Suffolk Financial Services Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Norfolk Marine Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Norfolk Powerboating	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
NRAM Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
NRAM Plc	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
NTL Telecom Services Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Oak Tree Developments Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Oakwood Homeloans Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
OGN Property Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Oldman Properties Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Oliver Edward Richard Hall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Oliver Henry Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Owen Draper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
P Forster	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
P Hoban	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
P McCormack	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
P. M. Lowry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
P.R. Offshore Services Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pamela Anne Church	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pamela Coia	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pamela Dann	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pamela Jean Donaldson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pamela Mary Athayde	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Papilio Uk Equity Release Mortgages Ltd	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
Paragon Bank Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Paragon Mortgages (2010) Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paragon Mortgages Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paratus Amc Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Ann Blakemore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Ann Cutter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Ann Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Ann Turner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Cunningham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Field	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Patricia Marion Bowles	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Mary Hales	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Patricia Wemyss	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Andrew Barker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Andrew Pennington Faith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Burgess	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Cyril Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Cyril Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul David Green	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Paul David Sweetnam	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Douglas Hart	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul English	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Ernest Willgoss	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Ewen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Graham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Gray	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Hedmand	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Paul Ian Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul James Welch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul John Herrington	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Paul John Slatter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Johnson	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Paul Johnson	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Paul Lawson Edward Baxter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Ray Collicott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Richard Harper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Paul Richardson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Paula Jayne Kerr	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pauline Ann Moore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pauline Ann Shuckford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pauline Anne Harrison	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pauline May Newrick	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pauline Welch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pearl Rebecca Wainwright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peggy Ethel Fox	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peggy Waters	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Penelope Hilary Thurling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Penelope Perryman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Penny Marie Mixture	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pepper (UK) Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Perry Cooke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Petans Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Alan Mitchell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Alan Mitchell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Anthony Neil Sterry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Peter Anthony Talman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Beaumont	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Brian Shankster	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Cecil Jeckells	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Coia	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Colby Commercials Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Dickinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Dolman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Ellis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Peter Hayes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Holland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Ivan George Collyer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter James Perryman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter John Burgess	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter John Hayward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Knox	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Lakey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Laurence Small	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Peter Leonard Neaverson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Richard Frost	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Richards	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Russell Jakes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Thomas Gibbs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Wane	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Peter Warren Hodge	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pets At Home Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Philip John Baldry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Philip Lacey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Philip Michael Wilson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Phillip Colin Betts	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Phillip Sturman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Phillip Thomas Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ping Yau Lee	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pipeshield International Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Polgain Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Police And Crime Commissioner For Suffolk *	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Poundland Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Precision Pipework Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Preferred Mortgages Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Premier Cement Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Prince Peter Oyiadjo	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Principality Building Society	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Probate And Trustee Services Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Promontoria (Vantage) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Prudential Trustee Company Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Pure Retirement Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
R Lynch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rachael Jane Davies	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rachel Jane Culham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rachel Katrina Goddard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rachel Louise Welch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rachel Mudd	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Ralph Nastri	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rameshchandra Patel	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Rasiklal Hirji Pandya	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ravinder Singh Lall	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Raymen Miah	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Raymond John Davies	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Raymond John Soloman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Raymond Paul Mager	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Raymond Philip Glover	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rebecca Chase	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rebecca Ellen Lawler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Rebecca Holly Reynolds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rebecca Jane Gooch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rebecca Kathleen Speller	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rebecca Palmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rebecca Richardson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Redstone Mortgages Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Reece Mason	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rees Loyd Phipps	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Reginald John Keable	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Reginald Kenneth Kingham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Renato Vukaj	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rene Jan Baptiste	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Arthur Bertie Hinds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Bryan Carbonelli	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Dean Connell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Henry Edward Thompson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard John Harrison	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Richard Jon Aldis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Mark Carson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Richard Potter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Riches	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Robert Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Richard Townsend	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ricky Lee Baldry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ricky Ray Rogers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ricky Robert Donald Patience	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rita Elizabeth Matthews	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rita Margaret Tew	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Ritchie Gordon Woodhouse	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Alan White	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Antony Dempsey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Charles Knights	Information received through Land Interest Questionnaires indicates that the person is deceased
Robert Cleveland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Clive Cousin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Douglas Lawrence	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Henry Dack	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Heslop Underwood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert James Duff	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Robert Joseph Fitzpatrick	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Lapping	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Malcolm Shaw	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Patrick	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Paul Adamson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Russell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Sabberton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Sabberton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Scarlett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Robert William Quadling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robert Williams	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Roberta Susanne Mingay	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robin James Matthews	Information received through Land Interest Questionnaires indicates that the organisation is dissolved
Robin Manser-Fiske	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Robin Tilbrook	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Robin Tilbrook	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Robin Torlot	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rodney Barry White	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rodney Charles Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rodney Charles Mace	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Roger Alfred Stanley Skinner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Roger John Harrod	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Roger Peter Hemp	Interest not relevant for Part 2b as it relates to rights only
Roma Georgeanna Sillitoe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ron Rushmere	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rona Denise Sutton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ronald Anmes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ronald John Spelman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ronald Wheeler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rosario Teresa Conway	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Rosemarie Wright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Rosemary Louise Tinn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ross Antony Hewitt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ross Boakes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ross John Herbert Chapman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Roy Gardiner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Roy Miller	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Royal Borough of Greenwich	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Royal Norfolk & Suffolk Yacht Club	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Russell Adrian Clarke	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Russell Adrian Clarke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ruth Alice Elsworth	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ruth Ann Bollinger	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ruth Katherine Jackson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ruth Wheatley	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Ryan Francis Bell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
S & G Fabrications (Lowestoft) Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
S M Ridwanul Hoque	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
S. & G. Fabrications (Lowestoft) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
S. Sharp	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
S.I. Pension Trustees Limited	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
S.S Peek-Baldry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Safire Winnie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Saint-Gobain Building Distribution Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sally Ann Cook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sally Ann Nunn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sally Ann Pitcher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sally-Anne Hillier	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sam Cole Properties Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sam Crothers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Sam Gee	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sam Jordan Reynolds	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Samantha Alger	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Samantha Alice Gillings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Samantha Burden	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Samantha Jane Burd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sameer Triloke Khazanchi	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Samuel George Porter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Samuel James Emmens	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Samuel Melrose Pretswell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sandra Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sandra Ann Parish	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sandra Ellen Cooper	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sandra Estelle Gee	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sandra Gene Taylor	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Santander UK Plc	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
Santander UK Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Ann Walmsley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Hutchings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Sarah Jane Card	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Jane Murphy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah June James	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Louise Baldry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Louise Kehoe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Louise Reilly	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Nattpass	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sarah Raynsford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sasha Louise Hewitt	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Scenic Projects Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Scott Andrew Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Scott David Turner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Scott Grange	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Scott Stephen Goodings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Scott William Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Scottish Widows Bank Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sean Bernard Everett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sembmarine SLP Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Serena Anne Gilchrist	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sergio LA Mantia	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shane Forwood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shane Gordan Coleman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shane Lockwood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shaneeeka Denise Daldry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharlene Grant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Aldis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Ann Nichols	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Sharon Anne Davies	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Dawn Minister	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Denby	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Jane Hurren	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Julie Bedford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Page	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Page	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharon Tracie Wright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sharron Louise Procter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Shaun Anthony Powles	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shaun Anthony Powles	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shaun Baldoy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shaun Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shaun Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shaun Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shawbrook Bank Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shawn Raymond Turner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shedder Marine Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Sheena Hurley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sheila Aldred	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sheila Ann Sizer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shelley Lowe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shelley Marie Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sheree Denise Capell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sherilee Marie Cunningham	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shield Decorating Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Shirley Evelyn Knights	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Shirley Mina Spindler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sian Marie Rushmere	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sidney King	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon Charles Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon Edward Spurgeon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon James Williams	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon John Davies	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon John Lewis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon Neil Dobson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Simon Paul Heaton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon Pope	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Simon Targer Durrant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Siu Mei Wong	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Skipton Building Society	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
SlT Trustees Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Small & Co (Engineering) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Solar Energy Alliance Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Somchit Axelsen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Sonia Janis Bidwell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sonia Quail	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sophie Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sophie Wood	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
South Beach Developments Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
South Lowestoft Carwash	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Southern Pacific Mortgage Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Spencer Michael Aquino	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stacey Potter	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Stafford Beaumont Lumb	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stafford William Gamble	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stagesets Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Standard Life Assurance Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stanley David Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephanie Ann Durrant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephanie Dunn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen Arthur Woodruff	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen Barrington Jones	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Stephen Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen Charles Parker	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen David Gallagher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen Graham Harris	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen Hurley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen James Fletcher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen John Berry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen John Cole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen John Edward Jinkerson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Stephen John Hatchett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen Kenyon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen Mark James	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stephen William Smith	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Steve Wright	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Steven Alan Oakley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Steven Barry Robinson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Steven David Johnson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Steven Edward Neale	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Steven Green	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Steven Locke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Steven Moore	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Steven Pollock	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stewart Massie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stewart Paul Bernard Hawes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stewart Walter Wright	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart Chilton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart French	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart Gilbert	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Stuart James	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart James Robertson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart John Catchpole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart Michael John Chase	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart Stephen Kerr	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Stuart Willson Dewell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sue Rossi	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Suffolk Constabulary	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sula Beth Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Suneet Kapur	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sunny Camper Restoration Ltd	Name changed to Sunny Camper Limited as per Companies House. The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Supersine Duramark Group Ltd.	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Suranga Dissanayaka	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Alix Boyce	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Angela Alger	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Ann Bowring	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Ann Clifford	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Ann Dack	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Susan Beryl Strath	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Carol Quinton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Christina Ng	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Dawn Korkmaz	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Elizabeth Dewell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Elizabeth Lynn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Gail Does	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Jane Balcombe	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Jane Purvis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Susan Jane Wilson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Julie Jacobs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Linda Fay	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Mary Green	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Mary Knox	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Melanie Able	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Patricia Calver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susan Worley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Susanna Hills	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Suzanne Clare Lacey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Suzanne Louise Spooner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Svenska Handelsbanken Ab (Publ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sylvia Anne Tooke	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sylvia Veronica Rayner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Sylwia Anna Skoskiewicz	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
T J Morris Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
T&S Motortraders Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
T.C. Peek	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
T.L.B Entertainments Limited	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Tamara Victoria Butler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tammy Coombes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tanith Luisa Mitchell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tanya Baldoy	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tanya Blizzard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tanya Jane Allen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tapi Carpets & Floors Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tara Gravells	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tara Jane Ball	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Taramati Patel	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tarncourt Ambit 2013 Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Taryn Louise Hammersley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Taylor Properties Trading Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Taylor Properties Trading Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Telefonica O2 (Uk) Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Terence Axelsen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Terence Brown	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Terence Edward Gallagher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Terence Harvey	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Terence Jay	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Terence Michael Trelawny-Gower	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Terence Paul Burgess	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Terence William Damerell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Teresa Ann Sen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Teresa Annabella Stock	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Teresa Gallagher	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tesco Personal Finance Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Active Learning Trust Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Co-Operative Bank Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Co-Operative Bank Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Co-operative Group	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
The Excelsior Trust	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Governor And Company Of The Bank Of Ireland (Incorporated In Ireland) UK	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Mortgage Works (UK) Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Norwich Brewery Company Limited	Interest not relevant for Part 2b as it relates to rights only
The Occupier (in respect of 1 Fillisters Mews, Lowestoft, Suffolk, NR32 2JN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 1 Notley Road, Lowestoft, Suffolk, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 10 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)	Information on landowner received through Land Interest Questionnaires or Land Registry update

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 10 York Road, Lowestoft, Suffolk, NR32 2JB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 103 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 107 Notley Road, Lowestoft, Suffolk, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 108 Norwich Road, Lowestoft, Suffolk, NR32 2BS)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 109 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 111 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 112 Norwich Road, Lowestoft, Suffolk, NR32 2BS)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 113 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 116 Norwich Road, Lowestoft, Suffolk, NR32 2BS)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 117 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 118 Norwich Road, Lowestoft, NR32 2BS)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 12 Salisbury Road, Lowestoft, NR33 0HB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 120 Kimberley Road, Lowestoft, Suffolk, NR33 0UA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 120 Norwich Road, Lowestoft, NR32 2BS)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 121 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 122 Norwich Road, Lowestoft, Suffolk, NR32 2BS)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 123 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 124 Kimberley Road, Lowestoft, Suffolk, NR33 0UA)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 126 Kimberley Road, Lowestoft, Suffolk, NR33 0UA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 126 Norwich Road, Lowestoft, Suffolk, NR32 2BS)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 127 Waveney Crescent, Lowestoft, Suffolk, NR33 OTY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 130 Kimberley Road, Lowestoft, Suffolk, NR33 OUA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 131 Waveney Crescent, Lowestoft, Suffolk, NR33 OTY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 133 Kimberley Road, Lowestoft, Suffolk, NR33 OUE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 135 Kimberley Road, Lowestoft, Suffolk, NR33 OUE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 14 Clemence Street, Lowestoft, Suffolk, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 14 Salisbury Road, Lowestoft, NR33 OHB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 14 Selby Street, Lowestoft, Suffolk, NR32 2BE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 148 Waveney Drive, Lowestoft, Suffolk, NR33 OTR)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 15 Essex Road, Lowestoft, Suffolk, NR32 2HH)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 15 Salisbury Road, Lowestoft, Suffolk, NR33 OHB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 150 Waveney Drive, Lowestoft, Suffolk, NR33 OTR)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 16 Notley Road, Lowestoft, Suffolk, NR33 OUG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 16 Rotterdam Road, Lowestoft, Suffolk, NR32 2HA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 16 Salisbury Road, Lowestoft, NR33 OHE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 17 Selby Street, Lowestoft, Suffolk, NR32 2BG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 17 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 176 Kimberley Road, Lowestoft, Suffolk, NR33 OUA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 18 Clemence Street, Lowestoft, Suffolk, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 18 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 18 Windsor Road, Lowestoft, NR33 0BP)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 184 Waveney Drive, Lowestoft, NR33 0TR)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 19 Avondale Road, Lowestoft, Suffolk, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 19 Notley Road, Lowestoft, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 190 Waveney Drive, Lowestoft, NR33 0TR)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 198 Kirkley Run, Lowestoft, Suffolk, NR33 0NN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 1A Clemence Street, Lowestoft, Suffolk, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 1B Clemence Street, Lowestoft, Suffolk, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 2 Fillisters Mews, Lowestoft, Suffolk, NR32 2JN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 2 Lake View Road, Lowestoft, Suffolk, NR33 9NE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 2 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 2 Payne Street, Lowestoft, NR33 0EZ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 2 Quay View Business Park, Barnards Way, Lowestoft, NR32 2HD)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 2 Volta Terrace, Norwich Road, Lowestoft, Suffolk, NR32 2HN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 20 Kimberley Road, Lowestoft, NR33 0TZ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 20 Notley Road, Lowestoft, Suffolk, NR33 0UG)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 20 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 20 Waveney Crescent, Lowestoft, NR33 0TX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 200A Kirkley Run, Lowestoft, Suffolk, NR33 0NN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 200B Kirkley Run, Lowestoft, Suffolk, NR33 0NN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 202 Kirkley Run, Lowestoft, NR33 0NW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 205 Kimberley Road, Lowestoft, NR33 0UE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 209 Kimberley Road, Lowestoft, NR33 0UE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 21 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 21 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 216 Kirkley Run, Lowestoft, NR33 0NW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 22 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 22 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 222 Kirkley Run, Lowestoft, NR33 0NW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 23 Avondale Road, Lowestoft, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 23 Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 23 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 24 Grosvenor Road, Lowestoft, Suffolk, NR33 0BW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 24 John Street, Lowestoft, NR33 0EX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 24 Kimberley Road, Lowestoft, Suffolk, NR33 0TZ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 24 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 24 The Croft, Lowestoft, NR32 2BQ)	Information on landowner received through Land Interest Questionnaires or Land Registry update

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 25 Notley Road, Lowestoft, Suffolk, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 25 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 26 John Street, Lowestoft, Suffolk, NR33 0EX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 26 Rotterdam Road, Lowestoft, Suffolk, NR32 2HA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 26 Windsor Road, Lowestoft, Suffolk, NR33 0BP)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 28 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 28 Notley Road, Lowestoft, NR33 0UG)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 28 The Croft, Lowestoft, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 29 Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 2A Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 2B Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 2B York Villas, York Road, Lowestoft, Suffolk, NR32 2JB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 3 Fillisters Mews, Lowestoft, Suffolk, NR32 2JN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 3 Notley Road, Lowestoft, Suffolk, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 3 Salisbury Road, Lowestoft, NR33 0HB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 3 The Croft, Lowestoft, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 3 The Croft, Lowestoft, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 3 York Road, Lowestoft, NR32 2JA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 30 Durban Road, Lowestoft, NR33 0UH)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 30 John Street, Lowestoft, Suffolk, NR33 0EX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 30 Rotterdam Road, Lowestoft, Suffolk, NR32 2HA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 31 Avondale Road, Lowestoft, Suffolk, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 31 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 31a Clemence Street, Lowestoft, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 32 Durban Road, Lowestoft, NR33 0UH)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 32 Rotterdam Road, Lowestoft, Suffolk, NR32 2HA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 32 Windsor Road, Lowestoft, Suffolk, NR33 0BP)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 33 Avondale Road, Lowestoft, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 33 Notley Road, Lowestoft, Suffolk, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 34 Durban Road, Lowestoft, NR33 0UH)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 34 Grosvenor Road, Lowestoft, NR33 0BW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 36 Durban Road, Lowestoft, NR33 0UH)	Information on landowner received through Land Interest Questionnaires or Land Registry update

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 36 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 37 Grosvenor Road, Lowestoft, NR33 0BW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 37 Notley Road, Lowestoft, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 38 Durban Road, Lowestoft, NR33 0UH)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 38 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 39 Hervey Street, Lowestoft, Suffolk, NR32 2JQ)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 39 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 39 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 39 Salisbury Road, Lowestoft, Suffolk, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 4 Clemence Street, Lowestoft, Suffolk, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 4 Fillisters Mews, Lowestoft, Suffolk, NR32 2JN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 4 Lake View Road, Lowestoft, Suffolk, NR33 9NE)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 4 Sea Lake Road, Lowestoft, Suffolk, NR32 3LQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 40 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 40 Notley Road, Lowestoft, Suffolk, NR33 0UG)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 40 Stevens Street, Lowestoft, Suffolk, NR32 2JF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 41 Avondale Road, Lowestoft, Suffolk, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 41 Salisbury Road, Lowestoft, Suffolk, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 42 John Street, Lowestoft, Suffolk, NR33 0EY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 42 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 42 Waveney Crescent, Lowestoft, NR33 0TX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 43 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 43 Notley Road, Lowestoft, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 43 Waveney Crescent, Lowestoft, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 44 Kimberley Road, Lowestoft, NR33 0TZ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 44 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 44 Selby Street, Lowestoft, Suffolk, NR32 2BE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 45 Windsor Road, Lowestoft, NR33 0BP)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 46 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 47 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 47 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 47 Selby Street, Lowestoft, Suffolk, NR32 2BE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 48 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 49 John Street, Lowestoft, NR33 0EY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 49 John Street, Lowestoft, NR33 0EY)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 49 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 49 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 4B North Quay Retail Park, Peto Way, Lowestoft, Suffolk, NR32 2ED)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 5 Avondale Road, Lowestoft, Suffolk, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 5 Fillisters Mews, Lowestoft, Suffolk, NR32 2JN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 5 Selby Street, Lowestoft, Suffolk, NR32 2BE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 5 The Croft, Lowestoft, NR32 2BQ)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 5 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 5 Windsor Road, Lowestoft, Suffolk, NR33 0BP)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 50 Rotterdam Road, Lowestoft, Suffolk, NR32 2HA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 51 Notley Road, Lowestoft, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 51 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 51 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 55 Notley Road, Lowestoft, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 55 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 56 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 57 Avondale Road, Lowestoft, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 57 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 58 Hervey Street, Lowestoft, Suffolk, NR32 2JG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 58 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 59 Avondale Road, Lowestoft, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 59 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 6 Fillisters Mews, Lowestoft, Suffolk, NR32 2JN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 6 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 6 Payne Street, Lowestoft, NR33 0EZ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 6 The Croft, Lowestoft, Suffolk, NR32 2BQ)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 6 York Road, Lowestoft, NR32 2JB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 60 Notley Road, Lowestoft, NR33 0UG)	Information on landowner received through Land Interest Questionnaires or Land Registry update

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 61 Waveney Crescent, Lowestoft, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 62 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 64 Notley Road, Lowestoft, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 65 Notley Road, Lowestoft, Suffolk, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 66 Waveney Crescent, Lowestoft, NR33 0TX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 67 Notley Road, Lowestoft, Suffolk, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 68 Notley Road, Lowestoft, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 7 Clemence Street, Lowestoft, Suffolk, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 7 North Quay Retail Park, Peto Way, Lowestoft, Suffolk, NR32 2ED)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 7 Quay View Business Park, Barnards Way, Lowestoft, Suffolk, NR32 2HD)	Information on landowner received through Land Interest Questionnaires or Land Registry update

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 71 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 71 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 72 Notley Road, Lowestoft, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 73 Notley Road, Lowestoft, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 74 Notley Road, Lowestoft, NR33 0UG)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 75 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 79 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 8 The Croft, Lowestoft, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 8 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 8 Waveney Crescent, Lowestoft, NR33 0TX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 80 Waveney Crescent, Lowestoft, NR33 0TX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 81 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 85 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 85a Maidstone Road, Lowestoft, Suffolk, NR32 2AY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 86 Kimberley Road, Lowestoft, Suffolk, NR33 0UA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 86 Notley Road, Lowestoft, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 88 Kimberley Road, Lowestoft, NR33 0UA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 89 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 89 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of 9 Grosvenor Road, Lowestoft, Suffolk, NR33 0BW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 9 Notley Road, Lowestoft, NR33 0UF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 9 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 90 Kimberley Road, Lowestoft, Suffolk, NR33 0UA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 91 Notley Road, Lowestoft, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 94 Kimberley Road, Lowestoft, NR33 0UA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 95 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of 96 Kimberley Road, Lowestoft, NR33 0UA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 98 Notley Road, Lowestoft, Suffolk, NR33 0UG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of 99 Waveney Crescent, Lowestoft, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of Chapmans Newsagents, 101 Rotterdam Road, Lowestoft, Suffolk, NR32 2EY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Flat 1, 31 Grosvenor Road, Lowestoft, Suffolk, NR33 0BW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Flat 2, 198 Denmark Road, Lowestoft, Suffolk, NR32 2EN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Flat 3, 31 Grosvenor Road, Lowestoft, Suffolk, NR33 0BW)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Flat 5, Hervey Court, Hervey Street, Lowestoft, Suffolk, NR32 2JG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Flat 7, Hervey Court, Hervey Street, Lowestoft, Suffolk, NR32 2JG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Hornhill Workshop, Horn Hill, Lowestoft, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Port House, The Bridge, Station Square, Lowestoft, NR32 1BA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Sea Lake Marina, Sea Lake Road, Oulton Broad, Lowestoft, NR32 3LQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Occupier (in respect of The Boathouse, South Elmham Terrace, Lowestoft, Suffolk, NR33 9NQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Unit 1, Kirkley Business Park, Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Unit 10a, North Quay Retail Park, Peto Way, Lowestoft, Suffolk, NR32 2ED)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of Unit 10B, North Quay Retail Park, Peto Way, Lowestoft, Suffolk, NR32 2ED)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Occupier (in respect of Unit 4A, North Quay Retail Park, Peto Way, Lowestoft, NR32 2ED)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Unit 5, Kirkley Business Park, Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Unit 6, Kirkley Business Park, Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Unit 7, Kirkley Business Park, Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Unit 9, Kirkley Business Park, Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Occupier (in respect of Unit A, Commercial Road, Lowestoft, Suffolk, NR32 2TE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Owner (in respect of 1 Volta Terrace, Norwich Road, Lowestoft, Suffolk, NR32 2HN)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 10 York Road, Lowestoft, Suffolk, NR32 2JB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 115 Rotterdam Road, Lowestoft, Suffolk, NR32 2EY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 16 The Croft, Lowestoft, Suffolk, NR32 2BQ)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 18 Clemence Street, Lowestoft, Suffolk, NR32 2JJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 18 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 19 Avondale Road, Lowestoft, Suffolk, NR32 2HU)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 20 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 22 The Croft, Lowestoft, Suffolk, NR32 2BQ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 28 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Owner (in respect of 29 Horn Hill, Lowestoft, Suffolk, NR33 0PX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 32 Payne Street, Lowestoft, Suffolk, NR33 0EZ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 38 Salisbury Road, Lowestoft, NR33 0HE)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 39 Salisbury Road, Lowestoft, Suffolk, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 40 Norfolk Street, Lowestoft, Suffolk, NR32 2HJ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 40 Stevens Street, Lowestoft, Suffolk, NR32 2JF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 42 John Street, Lowestoft, Suffolk, NR33 0EY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 44 John Street, Lowestoft, Suffolk, NR33 0EY)	The organisation does not have an interest in the land within the Order limits or within the area for Category 3 interests
The Owner (in respect of 44 Kimberley Road, Lowestoft, NR33 0TZ)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 48 Selby Street, Lowestoft, NR32 2BE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 49 John Street, Lowestoft, NR33 0EY)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 49 John Street, Lowestoft, NR33 0EY)	Information on landowner received through Land Interest Questionnaires or Land Registry update

Persons Consulted	Reason person not included in the Book of Reference
The Owner (in respect of 49 Kimberley Road, Lowestoft, NR33 0UB)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 5 Selby Street, Lowestoft, NR32 2BE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 50 Rotterdam Road, Lowestoft, NR32 2HA)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 51 Salisbury Road, Lowestoft, NR33 0HE)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 51 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 55 Waveney Crescent, Lowestoft, Suffolk, NR33 0TY)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 58 Waveney Crescent, Lowestoft, Suffolk, NR33 0TX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 60 Notley Road, Lowestoft, NR33 0UG)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 61 Notley Road, Lowestoft, Suffolk, NR33 0UF)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 62 Essex Road, Lowestoft, Suffolk, NR32 2HH)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 66 Waveney Crescent, Lowestoft, NR33 0TX)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Owner (in respect of 73 Notley Road, Lowestoft, NR33 OUF)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 74 Notley Road, Lowestoft, Suffolk, NR33 OUG)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 86 Kimberley Road, Lowestoft, Suffolk, NR33 OUA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of 89 Kimberley Road, Lowestoft, Suffolk, NR33 OUB)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Owner (in respect of 90 Kimberley Road, Lowestoft, NR33 OUA)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of Flat 3, Hervey Court, Hervey Street, Lowestoft, Suffolk, NR32 2JG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of Flat 6, Hervey Court, Hervey Street, Lowestoft, Suffolk, NR32 2JG)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Owner (in respect of Flats 5 and 6 Hervey Court, Hervey Street, Lowestoft, NR32 2JG)	Information on landowner received through Land Interest Questionnaires or Land Registry update
The Royal Bank Of Scotland International Limited (Incorporated In Jersey)	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Royal Bank Of Scotland Plc	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
The Royal Bank of Scotland Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Royal Bank of Scotland Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
The Royal Borough of Greenwich	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Secretary Of State For Communities And Local Government	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
The Wine Exchange Limited	Interest not relevant for Part 2b as it relates to rights only
Theresa Christina French	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Third Crossing Restaurant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thomas Andrew Sibbald	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thomas David Bellward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thomas Henry Joseph Douglas Ayers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thomas James Read	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thomas Kemball Reed	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Thomas Kemball Reed	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thomas Love	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Thomas Mark Rashbrook	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thomas Samuel Girling	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Throne Properties Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Thushiyanthi Rajendran	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tiera-Jayne Calver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tilia Properties Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Timothy George Sutton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Timothy Nicholas John Rodmell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Tina Lynch	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tina Marie Girdlestone	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tina Michelle Jordan	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tina Owen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
TJX UK	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Together Commerical Finance Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tomasz Strozynski	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Toni Ann Kidd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Toni-Anne Mitchell	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Tony Andrew Bird	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tony Bavin	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Amanda Bullard	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Angela Savage	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Dalley	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Dighton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Jacqueline Soloman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Jane Biggs	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Jane Scott	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Tracey Jayne Hawes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracey Johnson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracie Calver	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracie Jayne Hobson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracy Ann Molyneux	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracy Diane Townsend	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
Tracy Jane Berry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracy Jane Blowers	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracy Jane Frankland	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Tracy Marie Smith	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Trevor Boyce	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Trevor Frederick George Emeny	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Truman Limited	Interest not relevant for Part 2b as it relates to rights only
TSB Bank Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Turning Point	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
UCB Home Loans Corporation Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
United Space Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Valerie Ann Lark	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Valerie Helen Hugo	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Valerie Maureen Collins	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Valtec Properties Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vanessa Ann Haig	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Venh In Voong	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Veracruz Estates Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Victor Roy Holmes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Victoria Connolly	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Victoria Frances Brighthouse	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Victoria Harrow	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Victoria Jane Pile	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Victoria Louise Bellward	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vincent Rushmere	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vincent Sean Terry	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Virgin Money Plc	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vitorino long	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vivian Burgess	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vivian Diana Cuthbertson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vivien Elizabeth Howes	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Vodafone Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Wah Fung Wong	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Warwick John Grint	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wave Lending Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Waveney Gymnastics Club	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wayne David Gales	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wayne Mark Bush	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wayne Martin Palmer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wayne McAleese	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wayne Ross Vermaut	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Wendy Angela Freeman	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wendy Jane Bowen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wendy Jane Deverill	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wendy June Hoggett	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wendy Lynn Skinner	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
West Bromwich Mortgage Company Limited	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
White Label Lending Limited	Having completed its environmental impact assessment, the Applicant considers that this person / organisation would have not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Whitney-Anne Websdale	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Willaim Francis Norman Hurn	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
William Able	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
William George Durrant	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
William James Patterson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
William John Sydenham	Information received through Land Interest Questionnaires indicates that the person is deceased
William McGibbon	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
William Ritson Sutton	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
William Samuel Daniels	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
William Thomas Taylor	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
William Thomas Taylor	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land
William Thompson	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Winifred Eva Aldred	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Persons Consulted	Reason person not included in the Book of Reference
Winston Churchill Hemmings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Winston Churchill Hemmings	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wm Morrison Supermarkets Plc	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Wyse Media (UK) Ltd	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Yasmin Lee	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Ying Chen	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Yorkshire Building Society	Information received through Land Interest Questionnaires indicates that the organisation no longer has an interest in the land
Yorkshire Building Society	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Yvonne E Davis	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Yvonne Norton	Information received through Land Interest Questionnaires indicates that the person no longer has an interest in the land

Persons Consulted	Reason person not included in the Book of Reference
Zak Dominic Dyer	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Zandra Anne Wheeler	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Zara Louise Massie	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Zawan Khalid	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Zeegan Katrina Warne	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Zoe Cullum	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Zoe Young	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference
Zoiyar Mavis Sandra Cole	The land is no longer within the Order limits or the Applicant, having completed its environmental impact assessment, considers that this person would not have a relevant claim and consequently this person has not been included in Part 2 of the Book of Reference

Appendix 6.13

Persons included in the Book of Reference that have not been consulted under section 42(1)(d)

Name	Action
Amanda Jayne Hamlin	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Andrew Peter Gregory	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Angela Mitchell	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Cadent Gas Limited *	Didn't receive a section (1)(d) but consulted under section 42(1)(a). Letter sent on 25/08/2017
Cristina Caterina Gasparro	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
D Head	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
D Miles	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Derek Ivan Needham	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Douglas Alfred Davie	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
G Stannard	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Gary Mitchell	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
I N K House Studios	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
J A Rice	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
J.T. Mackley & Co. Limited	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
James Fisher and Sons plc (trading as Fendercare Marine)	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
James Leonard Cleverly	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018

James Mark Corton	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
James Roger Taylor	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Janet Thompson	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Julie Treadaway	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
K Hinds	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
L D Cooper	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Lift Truck Rentals Limited	Interest not sent a section 42(1)(d) letter during statutory consultation however a section 42(1)(d) letter was sent to Nexen Lift Trucks Limited and Waveney Fork Trucks Limited of the same registered address. New interest letter issued on 14/06/2018
Lucie Dorothy Corton	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Mario Fiorentini	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Mark Douglas Bentall	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Michelle Ann Cleverly	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Nazmul Islam	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Oakes Recruitment Limited	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Patricia Anne Eley	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Patricia Davie	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Pauline Eva Willgoss	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018

Robert Alexander Thompson	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Robert James Pope	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Shauna Mercer	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
SMS (Lowestoft) Limited	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Team Oakes Limited	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
The Bed and Furniture Warehouse	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
The Occupier (in respect of 39 Hervey Street, Lowestoft, NR32 2JQ)	Interest not sent a section 42(1)(d) letter during statutory consultation, however request for confirmation questionnaire sent on 04/05/2018. New interest letter issued on 14/06/2018
The Occupier (in respect of 39a Hervey Street, Lowestoft, NR32 2JQ)	Interest not sent a section 42(1)(d) letter during statutory consultation, however request for confirmation questionnaire sent on 04/05/2018. New interest letter issued on 14/06/2018
The Occupier (in respect of 62 Clemence Street, Lowestoft, NR32 2JL)	The previous Freeholder Occupier was sent a section 42(1)(d) letter during statutory consultation. However, a new freeholder (Patricia Anne Eley) was identified following the Land Registry update. Patricia Anne Eley does not occupy the property so a new interest 'The Occupier' has been added. New interest letter issued on 14/06/2018
The Occupier (in respect of 80 Waveney Drive, Lowestoft, NR33 0TP)	Interest not sent a section 42(1)(d) letter during statutory consultation, however request for confirmation questionnaire sent on 04/05/2018. New interest letter issued on 14/06/2018
Tracy Honor Jackson	New interest identified post section 42 statutory consultation following Land Registry update. New interest letter issued on 14/06/2018
Trevor Brown	New interest identified post section 42 statutory consultation following response to request for confirmation questionnaire. New interest letter issued on 14/06/2018
Unknown (in respect of land at Norwich Road Industrial Estate, Lowestoft)	No site notice erected as part of Norwich Road Industrial Estate. Several site visits conducted but only one occupier identified. Majority of units appear vacant
Unknown (in respect of land north of Riverside Road, and on the south quay, Lowestoft)	Unknown interest in respect of rights reserved by a conveyance dated 9 November 1972. Unable to trace successor
Unknown (in respect of land north of Riverside Road, and on the south quay, Lowestoft)	Unknown interest in respect of rights reserved by a conveyance dated 11 June 1971. Unable to trace successor

Unknown (in respect of land on the east side of Riverside Road, Lowestoft)	Unknown interest in respect of rights reserved by a conveyance dated 28 February 1929. Unable to trace successor
Unknown (in respect of land at 34 Waveney Drive, Lowestoft, NR33 0TN)	Unknown interest in respect of rights of drainage as contained within a conveyance dated 23 July 1946. Unable to trace successor
Unknown (in respect of land adjacent to operational railway, East Suffolk Line, Lowestoft)	No site notice erected as this forms part of operational railway. Section 42(1)(d) letters were sent to Network Rail Infrastructure Limited and Highways England Historical Railways Estate during the statutory consultation. Possible Crown land (see Crown land plan 2.11)
Unknown (in respect of land adjacent to operational railway, East Suffolk Line, Lowestoft)	Small strip of unregistered land adjacent to operational railway. Section 42(1)(d) letter sent to Suffolk County Council and Highways England Historical Railways Estate during the statutory consultation. Possible Crown land (see Crown land plan 2.11)
Unknown (in respect of land at 42 Waveney Drive, Lowestoft, NR33 0TN)	Unknown interest in respect of restrictive covenants contained in the conveyance dated 10 November 1897. Unable to trace successor
Unknown (in respect of land at Riverside Business Centre, Riverside Road, Lowestoft)	Unknown interest in respect of restrictive covenants as contained within a conveyance dated 3 September 1918. Unable to trace successor
Unknown (in respect of land at 42 Waveney Drive, Lowestoft, NR33 0TN)	Unknown interest in respect of rights of light, air, erection of buildings and unimpeded running of water, soil, gas or electric cables reserved by conveyance dated 4 April 1985. Unable to trace successor