

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

Lake Lothing
**THIRD
CROSSING**

Document 5.2: Consultation Report Appendices

Appendix 36 Traffic Regulation Measures Consultation

THIS PAGE HAS INTENTIONALLY BEEN LEFT BLANK

Consultation Report Appendix 36

Traffic Regulation Measures Consultation

- 36. 1 Letter to consultees
- 36.2 List of consultees receiving letter
- 36.3 Email to additional consultees
- 36.4 Online promotion
- 36.5 Responses from consultation

THIS PAGE HAS INTENTIONALLY BEEN LEFT BLANK

Appendix 36. 1

Letter to consultees

Name
AddressLn1
AddressLn2
AddressLn3
AddressLn4
AddressLn5
AddressLn6

Date: 17 April 2018
Enquiries to: Jon Barnard
Tel: 0345 603 1842
Email: lakelothing3rdcrossing@suffolk.gov.uk

Ref:

Dear Name,

THE LAKE LOTHING THIRD CROSSING, LOWESTOFT: CONSULTATION ON PROPOSED TRAFFIC REGULATION MEASURES

Suffolk County Council consulted last year on our proposal to submit an application under section 37 of the Planning Act 2008 to the Secretary of State for Transport for a Development Consent Order ("the Proposed Application") to authorise the construction, operation and maintenance of a new bascule bridge highway crossing of Lake Lothing in Lowestoft, Suffolk known as the Lake Lothing Third Crossing, Lowestoft, Suffolk ("the Project").

That consultation material set out our proposal to close Durban Road to vehicular traffic at its junction with Waveney Drive as part of the Project. We received a number of comments on these proposals, following further traffic assessments and engagement, we are proposing to include some traffic regulation measures in the Proposed Application to mitigate the effects of this closure, and particularly to ensure that safe access to Durban Road for larger vehicles can be maintained.

Attached to this letter is a plan of the proposed traffic regulation measures, which seek to restrict parking in certain areas on Kimberley Road, Notley Road, Durban Road and Kirkley Run. These proposals seek to provide a statutory basis for some existing advisory parking measures on Notley Road and to enforce the Highway Code Rule 243¹, which prohibits parking within 10m of a junction and on bends.

We also propose to create an area of hardstanding (within the highway boundary) on the corner of Notley Road and Durban Road to provide off-road parking spaces in front of properties 119 to 115 Notley Road.

Your comments

We would like to hear your views on these developed proposals. You can send in any comments between 19 April 12.01am and 18 May 11.59pm using the following methods to respond:

¹ <https://www.gov.uk/guidance/the-highway-code/waiting-and-parking-238-to-252>

- By email: lakelothing3rdcrossing@suffolk.gov.uk
- By phone: 0345 603 1842 (open Mon-Fri 8:30am-6pm)
- By post: using the enclosed freepost envelope

Please note this consultation is specifically about the updated proposal for Kimberley Road, Notley Road, Durban Road and Kirkley Run. Any representations made during this period will be considered and included in our Consultation Report that will be submitted as part of our Development Consent Order Application, which will be considered by the Secretary of State during the Public Examination process later this year. Further information about this process and how representations can be made are available on the Planning Inspectorate website at: <https://infrastructure.planninginspectorate.gov.uk>

For more information on Lake Lothing Third Crossing visit
www.suffolk.gov.uk/lakelothing3rdcrossing

If you have any questions or require any additional information, please do not hesitate to contact us using the details above.

Yours sincerely,

Jon Barnard
Project Manager, Lake Lothing Third Crossing

Enc.

Appendix 36.2

List of consultees receiving letter

AddressLine1	AddressLine2	AddressLine3	AddressLine4	AddressLine5	Town	County	Postcode
Endeavour House	8 Russell Road				Ipswich		IP1 2BX
Riverside	4 Canning Road				Lowestoft	Suffolk	NR33 0EQ
Newington House	237 Southwark Bridge Road	London					SE1 6NP
19 - 21 Station Square	Lowestoft	Suffolk					NR32 1BA
Crane Hill Lodge	325 London Road	Ipswich					IP2 0BE
31 King Street					Norwich	Norfolk	NR1 1PD
1-3 Strand	London						WC2N 5EH
Norwich City Football Club	Carrow Road				Norwich	Norfolk	NR1 1HU
Lancaster House Lancaster Way	Ermine Business Park	Huntingdon					PE29 6XU
2 Triton Square	Regents Place				London		NW1 3AN
25 Gresham Street					London		EC2V 7HN
Nationwide House	Pipers Way	Swindon					SN38 1NW
8 Canada Square					London		E14 5HQ
The Mound					Edinburgh	Midlothian	EH1 1YZ
1 Churchill Place					London		E14 5HP
135 Bishopsgate					London		EC2M 3UR
P.O. Box 88	Croft Road	Crossflatts	Bingley	West Yorks			BD16 2UA
Harman House	1 George Street	Uxbridge					UB8 1QQ

51 Homer Road					Solihull	West Midlands	B91 3QJ
Economic House	P.O. Box 9	High Street	Coventry				CV1 5QN
Yorkshire House	Yorkshire Drive				Bradford	West Yorkshire	BD5 8LJ
Bow Bells House	1 Bread Street				London		EC4M 9BE
Nationwide House	Pipers Way				Swindon	Wiltshire	SN38 1NW
Nationwide House	Pipers Way	Swindon					SN38 1NW
Jubilee House	Gosforth	Newcastle Upon Tyne					NE3 4PL
PO Box 547	Freehold House	The Havens	Ipswich				IP3 9WZ
36 St. Andrew Square					Edinburgh	Midlothian	EH2 2YB
The Bailey					Skipton	North Yorkshire	BD23 1DN
51 Homer Road	Solihull	West Midlands					B91 3QJ
2 Providence Place	West Bromwich						B70 8AF
Aviva Wellington Row					York	North Yorkshire	YO90 1WR
Ascot House	M Maidenhead Office Park				M Maidenhead	Berkshire	SL6 3QQ
Target House	Cowbridge Road East	Cardiff					CF11 9AU
Moor House	120 London Wall	London					EC2Y 5ET
PO Box 89	Principality Buildings	Queen Street			Cardiff		CF10 1UA
P.O. Box 12757	67 Morrison Street	Edinburgh					EH3 8YJ
Admiral House	Harlington Way				Fleet	Hampshire	GU51 4YA
Vale House	Roebuck Close	Bancroft Road	Reigate	Surrey			RH2 7RU

Timbercombe House	Charlton Kings Business Park	Cirencester Road		Cheltenham		GL53 8DZ
Ashcombe House	5 The Crescent			Leatherhead	Surrey	KT22 8DY
Oakfield House	Binley Business Park	Harry Weston Road	Coventry			CV3 2TQ
PO BOX 88 Croft Road Crossflatts				Bingley	West Yorkshire	BD16 2UA
34 Kimberley Road	Lowestoft					NR33 0TZ
34 Kimberley Road	Lowestoft					NR33 0TZ
78 Kimberley Road	Lowestoft					NR33 0UA
78 Kimberley Road				Lowestoft		NR33 0UA
99 Notley Road	Lowestoft	Suffolk				NR33 0UF
100 Kimberley Road	Lowestoft					NR33 0UA
100 Kimberley Road	Lowestoft					NR33 0UA
82 Notley Road	Lowestoft	Suffolk				NR33 0UG
67 Kimberley Road	Lowestoft	Suffolk				NR33 0UB
115 Notley Road				Lowestoft		NR33 0UF
80 Kimberley Road				Lowestoft		NR33 0UA
81 Notley Road	Lowestoft					NR33 0UF

81 Notley Road	Lowestoft					NR33 OUF
101 Notley Road	Lowestoft	Suffolk				NR33 OUF
68 Kimberley Road	Lowestoft					NR33 OTZ
108 Kimberley Road	Lowestoft	Suffolk				NR33 OUA
102 Kimberley Road	Lowestoft	Suffolk				NR33 OUA
106 Kimberley Road	Lowestoft					NR33 OUA
106 Kimberley Road	Lowestoft					NR33 OUA
Kevill Arms Public House	Durban Road	Lowestoft	Suffolk			NR33 OUH
102 Notley Road	Lowestoft	Suffolk				NR33 OUG
107 Kimberley Road	Lowestoft	Suffolk				NR33 OUE
107 Kimberley Road	Lowestoft	Suffolk				NR33 OUE
92 Kimberley Road	Lowestoft	Suffolk				NR33 OUA
92 Kimberley Road	Lowestoft	Suffolk				NR33 OUA
72 Kimberley Road	Lowestoft	Suffolk				NR33 OTZ
72 Kimberley Road	Lowestoft	Suffolk				NR33 OTZ
23 Kimberley Road	Lowestoft	Suffolk				NR33 OUB

23 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
5 Waveney Crescent					Lowestoft		NR33 0TY
5 Waveney Crescent					Lowestoft		NR33 0TY
61 Kimberley Road	Lowestoft						NR33 0UB
62 Kimberley Road	Lowestoft	Suffolk					NR33 0TZ
62 Kimberley Road	Lowestoft	Suffolk					NR33 0TZ
56 Lakeland Drive	Oulton Broad	Lowestoft	Suffolk				NR32 2QT
56 Lakeland Drive	Oulton Broad	Lowestoft	Suffolk				NR32 2QT
105 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
105 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
65 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
23 Old Priory Gardens	Wangford				Beccles	Suffolk	NR34 8RH
57 Kimberley Road					Lowestoft		NR33 0UB
10 Oaklands Terrace	Kessingland	Lowestoft	Suffolk				NR33 7PH
111 Notley Road	Lowestoft	Suffolk					NR33 0UF
111 Notley Road	Lowestoft	Suffolk					NR33 0UF

87 Notley Road	Lowestoft	Suffolk					NR33 0UF
87 Notley Road	Lowestoft	Suffolk					NR33 0UF
111 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
111 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
The Cottage	Orford Road	Woodbridge	Suffolk				IP12 2JN
The Cottage	Orford Road	Woodbridge	Suffolk				IP12 2JN
Valley View	Mill Common	Ashby St Mary	Norwich				NR14 7BW
Valley View	Mill Common	Ashby St Mary	Norwich				NR14 7BW
87 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
95 Notley Road	Lowestoft	Suffolk					NR33 0UF
113 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
71 Norfolk Road	Wangford	Suffolk					NR34 8RH
97 Notley Road	Lowestoft	Suffolk					NR33 0UF
97 Notley Road	Lowestoft	Suffolk					NR33 0UF
88 Notley Road	Lowestoft	Suffolk					NR33 0UG
88 Notley Road	Lowestoft	Suffolk					NR33 0UG

25 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
25 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
5 Homefield Avenue					Lowestoft	Suffolk	NR33 9BT
5 Homefield Avenue					Lowestoft	Suffolk	NR33 9BT
95 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
95 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
85 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
15 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
19 Kimberley Road	Lowestoft	Suffolk					NR33 0UB
74 Kimberley Road	Lowestoft	Suffolk					NR33 0TZ
24 Kimberley Road	Lowestoft	Suffolk					NR33 0TZ
24 Kimberley Road					Lowestoft	Suffolk	NR33 0TZ
Beulah Cottage	Dairy Lane	Mutford	Beccles	Suffolk			NR34 7QJ
Beulah Cottage	Dairy Lane	Mutford	Beccles	Suffolk			NR34 7QJ
21 Kimberley Road	Lowestoft						NR33 0UB
96 Notley Road	Lowestoft	Suffolk					NR33 0UG

82 Kimberley Road	Lowestoft	Suffolk					NR33 0UA
82 Kimberley Road	Lowestoft	Suffolk					NR33 0UA
3 Georgian Grove	Gunton Church Lane				Lowestoft		NR32 4LH
53 Kimberley Road	Lowestoft						NR33 0UB
111 Charmouth Road	St. Albans						AL1 4SG
111 Charmouth Road	St. Albans						AL1 4SG
52 Kimberley Road	Lowestoft						NR33 0TZ
52 Kimberley Road	Lowestoft						NR33 0TZ
69 Kimberley Road	Lowestoft						NR33 0UB
31 Vernon Road	Leigh-On-Sea	Essex					SS9 2NG
31 Vernon Road	Leigh-On-Sea	Essex					SS9 2NG
42 Kimberley Road					Lowestoft		NR33 0TZ
42 Kimberley Road					Lowestoft		NR33 0TZ
101 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
101 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
46 Kimberley Road	Lowestoft	Suffolk					NR33 0TZ
104 Kimberley Road	Lowestoft	Suffolk					NR33 0UA
38 Kimberley Road	Lowestoft						NR33 0TZ
38 Kimberley Road	Lowestoft						NR33 0TZ
2 Castle Place	London						NW1 8PS

TLB Entertainments	194 Southgate Road				London		N1 3HT
31 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
7 Fiennes Road	Norwich						NR7 OYP
26 Kimberley Road	Lowestoft						NR33 OTZ
63 Kimberley Road					Lowestoft		NR33 OUB
63 Kimberley Road					Lowestoft		NR33 OUB
33 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
Kevill Arms	Durban Road	Lowestoft	Suffolk				NR33 OUH
25 Romany Road	Lowestoft						NR32 3PJ
25 Romany Road	Lowestoft						NR32 3PJ
27 Kimberley Road	Lowestoft						NR33 OUB
109 Kimberley Road	Lowestoft						NR33 OUE
98 Kimberley Road	Lowestoft						NR33 OUA
59 Durban Road	Lowestoft	Suffolk					NR33 OUH
41 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
41 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
78 Notley Road	Lowestoft	Suffolk					NR33 OUG

78 Notley Road	Lowestoft	Suffolk					NR33 OUG
66 Kimberley Road	Lowestoft	Suffolk					NR33 OTZ
66 Kimberley Road	Lowestoft	Suffolk					NR33 OTZ
32 Kimberley Road	Lowestoft	Suffolk					NR33 OTZ
32 Kimberley Road	Lowestoft	Suffolk					NR33 OTZ
59 Kimberley Road	Lowestoft					Suffolk	NR33 OUB
92 Notley Road	Lowestoft	Suffolk					NR33 OUG
373 London Road South	Lowestoft	Suffolk					NR33 OUB
373 London Road South	Lowestoft	Suffolk					NR33 OUB
84 Notley Road	Lowestoft	Suffolk					NR33 OUG
84 Notley Road	Lowestoft	Suffolk					NR33 OUG
30 Kimberley Road					Lowestoft		NR33 OTZ
TLB Entertainments	194 Southgate Road				London		N1 3HT
77 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
105 Notley Road	Lowestoft	Suffolk					NR33 OUF
105 Notley Road	Lowestoft	Suffolk					NR33 OUF
80 Notley Road	Lowestoft	Suffolk					NR33 OUG

80 Notley Road	Lowestoft	Suffolk					NR33 OUG
Beech House	Townhouse Road	Costessey	Norwich	Norfolk			NR8 5BY
Beech House	Townhouse Road	Costessey	Norwich	Norfolk			NR8 5BY
29 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
29 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
75 Kimberley Road	Lowestoft						NR33 OUB
75 Kimberley Road	Lowestoft						NR33 OUB
64 Kimberley Road	Lowestoft	Suffolk					NR33 OTZ
45 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
45 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
28 Kimberley Road	Lowestoft	Suffolk					NR33 OTZ
45 Rounces Lane	Carlton Colville	Lowestoft					NR33 8AH
117 Notley Road	Lowestoft	Suffolk					NR33 OUF
117 Notley Road	Lowestoft	Suffolk					NR33 OUF
2 Marsham's Piece	Carlton Colville	Lowestoft	Suffolk				NR33 8UJ
2 Marsham's Piece	Carlton Colville	Lowestoft	Suffolk				NR33 8UJ
108 Kings Drive					Bradwell		NR31 8TE
79 Kimberley Road	Lowestoft	Suffolk					NR33 OUB

51 Kimberley Road	Lowestoft	Suffolk					NR33 OUB
Northumbria House, Abbey Road	Pity Me	Durham					DH1 5FJ
96 Kimberley Road					Lowestoft		NR33 OUA
94 Kimberley Road					Lowestoft		NR33 OUA
88 Kimberley Road					Lowestoft		NR33 OUA
84 Kimberley Road					Lowestoft		NR33 OUA
70 Kimberley Road					Lowestoft		NR33 OUA
56 Kimberley Road					Lowestoft		NR33 OTZ
48 Kimberley Road					Lowestoft		NR33 OTZ
44 Kimberley Road					Lowestoft		NR33 OTZ
36 Kimberley Road					Lowestoft		NR33 OTZ
22 Kimberley Road					Lowestoft		NR33 OTZ
20 Kimberley Road					Lowestoft		NR33 OTZ
13 Kimberley Road					Lowestoft	Suffolk	NR33 OUB
17 Kimberley Road					Lowestoft	Suffolk	NR33 OUB
35 Kimberley Road					Lowestoft		NR33 OUB
37 Kimberley Road					Lowestoft		NR33 OUB

39 Kimberley Road				Lowestoft	NR33 OUB
43 Kimberley Road				Lowestoft	NR33 OUB
47 Kimberley Road				Lowestoft	NR33 OUB
49 Kimberley Road				Lowestoft	NR33 OUB
71 Kimberley Road				Lowestoft	NR33 OUB
81 Kimberley Road				Lowestoft	NR33 OUB
89 Kimberley Road				Lowestoft	NR33 OUB
93 Kimberley Road				Lowestoft	NR33 OUB
79 Notley Road				Lowestoft	NR33 OUF
75 Notley Road				Lowestoft	NR33 OUF
71 Notley Road				Lowestoft	NR33 OUF
69 Notley Road				Lowestoft	Suffolk NR33 OUF
83 Notley Road				Lowestoft	Suffolk NR33 OUF
85 Notley Road				Lowestoft	NR33 OUF
89 Notley Road				Lowestoft	NR33 OUF

91 Notley Road				Lowestoft		NR33 OUF
93 Notley Road				Lowestoft	Suffolk	NR33 OUF
103 Notley Road				Lowestoft		NR33 OUF
107 Notley Road				Lowestoft	Suffolk	NR33 OUF
109 Notley Road				Lowestoft	Suffolk	NR33 OUF
113 Notley Road				Lowestoft	Suffolk	NR33 OUF
119 Notley Road				Lowestoft	Suffolk	NR33 OUF
98 Notley Road				Lowestoft	Suffolk	NR33 OUG
94 Notley Road				Lowestoft		NR33 OUG
90 Notley Road				Lowestoft	Suffolk	NR33 OUG
86 Notley Road				Lowestoft		NR33 OUG
76 Notley Road				Lowestoft	Suffolk	NR33 OUG
72 Notley Road				Lowestoft		NR33 OUG
70 Notley Road				Lowestoft	Suffolk	NR33 OUG
68 Notley Road				Lowestoft		NR33 OUG

66 Notley Road					Lowestoft	Suffolk	NR33 0UG
64 Notley Road					Lowestoft		NR33 0UG
58 Notley Road					Lowestoft	Suffolk	NR33 0UG
56 Notley Road					Lowestoft	Suffolk	NR33 0UG
54 Notley Road					Lowestoft	Suffolk	NR33 0UG
8 St. John Street					Manchester	Greater Manchester	M3 4DU
Nationwide House	Pipers Way	Swindon					SN38 1NW
Croft Road	Crossflatts				Bingley	West Yorkshire	BD16 2UA
P.O. Box 88	Croft Road	Crossflatts			Bingley	West Yorkshire	BD16 2UA
Admiral House	Harlington Way	Fleet	Hampshire				GU51 4YA
117 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
117 Kimberley Road	Lowestoft	Suffolk					NR33 0UE
22 Colville Road					Lowestoft	Suffolk	NR33 9QT
110 Kimberley Road	Lowestoft	Suffolk					NR33 0UA
110 Kimberley Road	Lowestoft	Suffolk					NR33 0UA

115 Kimberley Road	Lowestoft	Suffolk					NR33 OUE
115 Kimberley Road	Lowestoft	Suffolk					NR33 OUE
62 Notley Road					Lowestoft	Suffolk	NR33 OUG
66 Notley Road					Lowestoft	Suffolk	NR33 OUG
56 Notley Road					Lowestoft	Suffolk	NR33 OUG
17 Kimberley Road					Lowestoft	Suffolk	NR33 OUB
90 Kimberley Road					Lowestoft	Suffolk	NR33 OUA
86 Kimberley Road					Lowestoft	Suffolk	NR33 OUA
76 Kimberley Road					Lowestoft	Suffolk	NR33 OTZ
83 Kimberley Road					Lowestoft		NR33 OUB
65 Notley Road					Lowestoft	Suffolk	NR33 OUF
67 Notley Road					Lowestoft	Suffolk	NR33 OUF
Waveney Gymnastics Club	104 Notley Road				Lowestoft	Suffolk	NR33 OUG
100 Notley Road					Lowestoft	Suffolk	NR33 OUG
Oakfield House	PO Box 600	Binley Business Park			Coventry	West Midlands	CV3 9YR
40 Kimberley Road					Lowestoft	Suffolk	NR33 OTZ

77 Notley Road				Lowestoft	Suffolk	NR33 OUF
11 Kimberley Road				Lowestoft		NR33 OTZ
11a Kimberley Road				Lowestoft		NR33 OTZ
55 Kimberley Road				Lowestoft		NR33 OUB
55 Kimberley Road				Lowestoft		NR33 OUB
73 Kimberley Road				Lowestoft		NR33 OUB
56 Kimberley Road				Lowestoft		NR33 OTZ
70 Kimberley Road				Lowestoft		NR33 OUA
50 Kimberley Road				Lowestoft		NR33 OTZ
50 Kimberley Road				Lowestoft		NR33 OTZ
60 Kimberley Road				Lowestoft		NR33 OTZ
60 Kimberley Road				Lowestoft		NR33 OTZ
58 Kimberley Road				Lowestoft		NR33 OTZ
90 Notley Road				Lowestoft	Suffolk	NR33 OUG
109 Notley Road				Lowestoft	Suffolk	NR33 OUF
119 Notley Road				Lowestoft	Suffolk	NR33 OUF
91 Kimberley Road				Lowestoft	Suffolk	NR33 OUB
79 Kimberley Road				Lowestoft	Suffolk	NR33 OUB

56 Notley Road					Lowestoft	Suffolk	NR33 0UG
76 Notley Road					Lowestoft	Suffolk	NR33 0UG
99 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
99 Notley Road					Lowestoft	Suffolk	NR33 0UF
109 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
109 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
81 Notley Road					Lowestoft	Suffolk	NR33 0UF
18 Kimberley Road					Lowestoft	Suffolk	NR33 0TZ
95 Kimberley Road					Lowestoft	Suffolk	NR33 0UB
59 Kimberley Road					Lowestoft	Suffolk	NR33 0UB
87 Kimberley Road					Lowestoft	Suffolk	NR33 0UB
Halifax Division	1 Lovell Park Road				Leeds		LS1 1NS
3 Grove Gardens	Carlton Colville				Lowestoft	Suffolk	NR33 8SH
80 Crestview Drive					Lowestoft	Suffolk	NR32 4EL
17 Orchard Croft					Lowestoft	Suffolk	NR33 9JL
7 Rivendale	Carlton Colville				Lowestoft	Suffolk	NR33 8WE
St Felix School	Halesworth Road	Reydon			Southwold	Suffolk	IP18 6SD

40 Chestnut Avenue					Lowestoft	Suffolk	NR32 3JA
100 Notley Road					Lowestoft	Suffolk	NR33 0UG
54 Notley Road					Lowestoft	Suffolk	NR33 0UG
Mortgage Services	Kings Park Road	Moulton Park			Northampton	Northamptonshire	NN3 6NW
93 Notley Road					Lowestoft	Suffolk	NR33 0UF
13 Kimberley Road					Lowestoft	Suffolk	NR33 0UB
24 Kimberley Road					Lowestoft	Suffolk	NR33 0TZ
69 Notley Road					Lowestoft	Suffolk	NR33 0UF
BT Centre	81 Newgate Street				London		EC1A 7AJ
Media House	Bartley Wood Business Park	Bartley Way			Hook	Hampshire	RG27 9UP
Newington House	237 Southwark Bridge Road				London		SE1 6NP
150 London Road North					Lowestoft	Suffolk	NR32 1HE
Birmingham Midshires Division	Pendeford Business Park	Wobaston Road			Wolverhampton	West Midlands	WV9 5HZ
Halifax Division	1 Lovell Park Road				Leeds	West Yorkshire	LS1 1NS
Pendeford Securities Centre	Pendeford Business Park	Wobaston Road			Wolverhampton		WV9 5HZ
Mortgage Centre	7 Brindley Place				Birmingham		B2 2NA
54 Kimberley Road					Lowestoft	Suffolk	NR33 0TZ
54 Kimberley Road					Lowestoft	Suffolk	NR33 0TZ
103 Kimberley Road					Lowestoft	Suffolk	NR33 0UE

49 Kimberley Road					Lowestoft		NR33 OUB
44 Kimberley Road					Lowestoft		NR33 OTZ
86 Kimberley Road					Lowestoft	Suffolk	NR33 OUA
90 Kimberley Road,					Lowestoft,		NR33 OUA
38 Kirkley Cliff Road					Lowestoft	Suffolk	NR33 ODB
38 Kirkley Cliff Road					Lowestoft	Suffolk	NR33 ODB
8 Primrosehill Avenue	Cults				Aberdeen		AB1 9NL
Manor Farm	Uggeshall				Beccles		NR34 8BD
C/o 25 Notley Road					Lowestoft		NR33 OUF
171 Kimberley Road					Lowestoft		NR33 OUE
25 Notley Road					Lowestoft	Suffolk	NR33 OUF
146 Kimberley Road					Lowestoft	Suffolk	NR33 OUA
27 Notley Road					Lowestoft		NR33 OUF
173 Kimberley Road					Lowestoft		NR33 OUE
29 Notley Road					Lowestoft		NR33 OUF
144 Kimberley Road					Lowestoft		NR33 OUA

173 Kimberley Road				Lowestoft	NR33 0UE
31 Notley Road				Lowestoft	NR33 0UF
175 Kimberley Road				Lowestoft	NR33 0UE
Windsordene	4 Holton Road			Halesworth	IP19 8HD
35 Notley Road				Lowestoft	NR33 0UF
177 Kimberley Road				Lowestoft	NR33 0UE
47 Notley Road				Lowestoft	NR33 0UF
47 Notley Road				Lowestoft	NR33 0UF
179 Kimberley Road				Lowestoft	NR33 0UE
53 Notley Road				Lowestoft	NR33 0UF
179 Kimberley Road				Lowestoft	NR33 0UE
53 Notley Road				Lowestoft	NR33 0UF
158b Stradbroke Road				Lowestoft	NR33 7HY
61 Notley Road				Lowestoft	NR33 0UF
181 Kimberley Road				Lowestoft	NR33 0UE

181 Kimberley Road				Lowestoft		NR33 0UE
5 Orchard Avenue	Oulton Broad			Lowestoft		NR33 9PD
183 Kimberley Road				Lowestoft		NR33 0UE
369 London Road South				Lowestoft		NR33 0DY
63 Notley Road				Lowestoft	Suffolk	NR33 0UF
187 Kimberley Road				Lowestoft		NR33 0UE
142 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
187 Kimberley Road				Lowestoft		NR33 0UE
142 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
189 Kimberley Road				Lowestoft		NR33 0UE
189 Kimberley Road				Lowestoft		NR33 0UE
140 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
140 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
191 Kimberley Road				Lowestoft		NR33 0UE
Platform	P.O Box 3462	Cheadle Road		Leek		ST13 9BG

191 Kimberley Road				Lowestoft	NR33 0UE
195 Kimberley Road				Lowestoft	NR33 0UE
197 Kimberley Road				Lowestoft	NR33 0UE
197 Kimberley Road				Lowestoft	NR33 0UE
199 Kimberley Road				Lowestoft	NR33 0UE
73 Notley Road				Lowestoft	NR33 0UF
201 Kimberley Road				Lowestoft	NR33 0UE
138a Kimberley Road				Lowestoft	Suffolk NR33 0UA
73 Notley Road				Lowestoft	NR33 0UF
201 Kimberley Road				Lowestoft	NR33 0UE
Deeds Services	101 Midsummer Boulevard			Milton Keynes	MK9 1AA
138 Kimberley Road				Lowestoft	Suffolk NR33 0UA
203 Kimberley Road				Lowestoft	NR33 0UE
203 Kimberley Road				Lowestoft	NR33 0UE
139 Oulton Road				Lowestoft	NR32 4QS

139 Oulton Road					Lowestoft	NR32 4QS
Registrations	Secured Assets	Barnett Way			Gloucester	GL4 3RL
207 Kimberley Road					Lowestoft	NR33 0UE
207 Kimberley Road					Lowestoft	NR33 0UE
Mortgage Centre	P.O Box 12201	7 Brindley Place			Birmingham	B2 2NA
138 Kimberley Road					Lowestoft	Suffolk NR33 0UA
198 Kirkley Run					Lowestoft	Suffolk NR33 0NN
204 Waveney Drive					Lowestoft NR33 0TT	
8 Mill Lane					Barnby	Suffolk NR34 7PX
206 Waveney Drive					Lowestoft NR33 0TT	
206 Waveney Drive					Lowestoft NR33 0TT	
136 Kimberley Road					Lowestoft	Suffolk NR33 0UA
136 Kimberley Road					Lowestoft	Suffolk NR33 0UA
208 Waveney Drive					Lowestoft NR33 0TT	
208 Waveney Drive					Lowestoft NR33 0TT	
194 Waveney Drive					Lowestoft	Suffolk NR33 0TR
210 Waveney Drive					Lowestoft NR33 0TT	
210 Waveney Drive					Lowestoft NR33 0TT	
5 Riverside Road					Lowestoft	Suffolk NR33 0TQ

174 Kimberley Road				Lowestoft	Suffolk	NR33 0OA
134 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
134 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
The Gate House	Kirkley Run			Lowestoft		NR33 0NW
196 Waveney Drive				Lowestoft	Suffolk	NR33 0TR
The Gate House	Kirkley Run			Lowestoft		NR33 0NW
2 Notley Road				Lowestoft	Suffolk	NR33 0UG
224 Kirkley Run				Lowestoft		NR33 0NW
198 Waveney Drive				Lowestoft	Suffolk	NR33 0TR
224 Kirkley Run				Lowestoft		NR33 0NW
198 Waveney Drive				Lowestoft	Suffolk	NR33 0TR
200 Waveney Drive				Lowestoft	Suffolk	NR33 0TR
10 Notley Road				Lowestoft		NR33 0UG
200 Waveney Drive				Lowestoft	Suffolk	NR33 0TR
12 Notley Road				Lowestoft		NR33 0UG

15 Quinnell Way				Lowestoft	Suffolk	NR32 4WL
224 Kirkley Run				Lowestoft		NR33 0NW
176 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
172 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
224 Kirkley Run				Lowestoft		NR33 0NW
170 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
132 Kimberley Road				Lowestoft		NR33 0UA
170 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
132 Kimberley Road				Lowestoft		NR33 0UA
168 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
14 Notley Road				Lowestoft		NR33 0UG
168 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
166 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
166 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
18 Notley Road				Lowestoft	Suffolk	NR33 0UG

22 Notley Road				Lowestoft	Suffolk	NR33 0UG
24 Notley Road				Lowestoft		NR33 0UG
164 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
24 Notley Road				Lowestoft		NR33 0UG
164 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
162 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
162 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
26 Notley Road				Lowestoft		NR33 0UG
128 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
26 Notley Road				Lowestoft		NR33 0UG
128 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
160 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
72 Cotmer Road				Lowestoft	Suffolk	NR33 9PP
72 Cotmer Road				Lowestoft	Suffolk	NR33 9PP
156 Kimberley Road				Lowestoft	Suffolk	NR33 0UA

156 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
158 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
154 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
154 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
152 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
35 Great St. Helen's				London		EC3A 6AP
150 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
150 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
148 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
148 Kimberley Road				Lowestoft	Suffolk	NR33 0TY
Shahdara	Mill Road	Burgh Castle		Great Yarmouth		NR31 9QS
167 Kimberley Road				Lowestoft		NR33 0UE
169 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
169 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
202 Kirkley Run				Lowestoft		NR33 0NW
Endeavour House	1 Lyonsdown Road			New Barnet	Herts	EN5 1HU

200 Kirkley Run				Lowestoft		NR33 ONW
122 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
122 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
33 Broadwaters Road				Lowestoft	Suffolk	NR33 9HU
33 Broadwaters Road				Lowestoft	Suffolk	NR33 9HU
118 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
116 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
114 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
114 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
112 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
112 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
119 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
119 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
121 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
Acenden Limited	Ascot House	Maidenhead Office Park		Maidenhead		SL6 3QQ

123 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
123 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
8 Jenkins Green				Lowestoft		NR32 4WX
8 Jenkins Green				Lowestoft	Suffolk	NR32 4WX
127 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
127 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
129 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
129 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
131 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
Kiln Cottage	Rendham Road			Saxmundham	Suffolk	IP17 2QN
Kiln Cottage	Rendham Road			Saxmundham	Suffolk	IP17 2QN
The Chequers	Rushden Road			Sandon	Buntingford	SG9 0QP
The Chequers	Rushden Road			Sandon	Buntingford	SG9 0QP
25 Melrose Close	Oulton			Lowestoft	Suffolk	NR32 4QJ
139 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
141 Kimberley Road				Lowestoft	Suffolk	NR33 0UE

141 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
143 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
145 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
147 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
1 Brook Cottages	Lower Green	Sotterly			Beccles	Suffolk	NR34 7TZ
130 Hall Road					Lowestoft	Suffolk	NR32 3NW
14 Middle Road	Gunton				Lowestoft	Suffolk	NR32 4JY
126 Hall Road					Lowestoft	Suffolk	NR32 3NW
Airdale	Notley Road				Lowestoft		NR33 0UF
Holmlea	Notley Road				Lowestoft	Suffolk	NR33 0UF
7 Notley Road					Lowestoft	Suffolk	NR33 0UF
7 Notley Road					Lowestoft	Suffolk	NR33 0UF
11 Notley Road					Lowestoft	Suffolk	NR33 0UF
11 Notley Road					Lowestoft	Suffolk	NR33 0UF
13 Notley Road					Lowestoft	Suffolk	NR33 0UF
13 Notley Road					Lowestoft	Suffolk	NR33 0UF

15 Notley Road				Lowestoft		NR33 OUF
15 Notley Road				Lowestoft		NR33 OUF
23 Notley Road				Lowestoft		NR33 OUF
149 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
149 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
151 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
151 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
153 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
155 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
155 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
39 Notley Road				Lowestoft		NR33 OUF
59 Notley Road				Lowestoft		NR33 OUF
49 Notley Road				Lowestoft		NR33 OUF
57 Notley Road				Lowestoft		NR33 OUF
41 Notley Road				Lowestoft		NR33 OUF

45 Notley Road				Lowestoft		NR33 OUF
17 Notley Road				Lowestoft		NR33 OUF
21 Notley Road				Lowestoft		NR33 OUF
5 Notley Road				Lowestoft	Suffolk	NR33 OUF
157 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
157 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
159 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
159 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
161 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
161 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
163 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
40 Linden Close				Aldeburgh	Suffolk	IP15 5JL
40 Linden Close				Aldeburgh	Suffolk	IP15 5JL
30 Notley Road				Lowestoft		NR33 OUG
42 Notley Road				Lowestoft		NR33 OUG
42 Notley Road				Lowestoft		NR33 OUG

44 Notley Road				Lowestoft		NR33 0UG
46 Notley Road				Lowestoft	Suffolk	NR33 0UG
50 Notley Road				Lowestoft		NR33 0UG
60 Notley Road				Lowestoft		NR33 0UG
74 Notley Road				Lowestoft		NR33 0UG
32 Notley Road				Lowestoft		NR33 0UG
32 Notley Road				Lowestoft		NR33 0UG
120 Kimberley Road				Lowestoft	Suffolk	NR33 0UA
Emmanuel House	2 Convent Road			Norwich		NR2 1PA
Official Receiver	PO Box 10089			Birmingham		B2 4WH
125 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
133 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
135 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
165 Kimberley Road				Lowestoft	Suffolk	NR33 0UE
4 Notley Road				Lowestoft	Suffolk	NR33 0UG
6 Notley Road				Lowestoft	Suffolk	NR33 0UG

16 Notley Road				Lowestoft	Suffolk	NR33 OUG
36 Notley Road				Lowestoft	Suffolk	NR33 OUG
38 Notley Road				Lowestoft	Suffolk	NR33 OUG
130 Kimberley Road				Lowestoft	Suffolk	NR33 OUA
126 Kimberley Road				Lowestoft	Suffolk	NR33 OUA
48 Notley Road				Lowestoft	Suffolk	NR33 OUG
124 Kimberley Road				Lowestoft	Suffolk	NR33 OUA
185 Kimberley Road				Lowestoft		NR33 OUE
185 Kimberley Road				Lowestoft		NR33 OUE
37 Notley Road				Lowestoft		NR33 OUF
200A Kirkley Run				Lowestoft	Suffolk	NR33 ONN
200B Kirkley Run				Lowestoft	Suffolk	NR33 ONN
222 Kirkley Run				Lowestoft		NR33 ONW
8 Notley Road				Lowestoft		NR33 OUG
193 Kimberley Road				Lowestoft		NR33 OUE

209 Kimberley Road					Lowestoft		NR33 0UE
205 Kimberley Road					Lowestoft		NR33 0UE
1 Notley Road					Lowestoft	Suffolk	NR33 0UF
28 Arnold Street					Lowestoft	Suffolk	NR32 1PU
Gardeners Cottage	Bungay Road				Beccles	Suffolk	NR34 8HE
Gardeners Cottage	Bungay Road				Beccles	Suffolk	NR34 8HE
2A Notley Road					Lowestoft	Suffolk	NR33 0UG
10 Fordson Way	Carlton Colville				Lowestoft	Suffolk	NR33 8GN
2B Notley Road					Lowestoft	Suffolk	NR33 0UG
198A Kirkley Run					Lowestoft	Suffolk	NR33 0NN
34 Notley Road					Lowestoft	Suffolk	NR33 0UG
34 Notley Road					Lowestoft	Suffolk	NR33 0UG
137 Kimberley Road					Lowestoft	Suffolk	NR33 0UE
43 Notley Road					Lowestoft		NR33 0UF
55 Notley Road					Lowestoft		NR33 0UF

17 Notley Road				Lowestoft		NR33 OUF
4 Notley Road				Lowestoft		NR33 OUG
20 Notley Road				Lowestoft		NR33 OUG
163 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
20 Notley Road				Lowestoft		NR33 OUG
22 Notley Road				Lowestoft		NR33 OUG
16 Notley Road				Lowestoft		NR33 OUG
36 Notley Road				Lowestoft		NR33 OUG
32 Notley Road				Lowestoft		NR33 OUG
40 Notley Road				Lowestoft		NR33 OUG
40 Notley Road				Lowestoft		NR33 OUG
9 Notley Road	Lowestoft					NR33 OUF
143 Kimberley Road				Lowestoft	Suffolk	NR33 OUE
19 Notley Road				Lowestoft		NR33 OUF
19 Notley Road				Lowestoft		NR33 OUF

129 Kimberley Road	Lowestoft	Suffolk					NR33 OUE
3 Notley Road					Lowestoft		NR33 OUF
3 Notley Road					Lowestoft		NR33 OUF
Airdale	Notley Road				Lowestoft		NR33 OUF
28 Notley Road					Lowestoft		NR33 OUG
28 Notley Road					Lowestoft		NR33 OUG
204 Waveney Drive	Lowestoft						NR33 OTT
204 Waveney Drive					Lowestoft		NR33 OTT
74 Kimberley Road	Lowestoft	Suffolk					NR33 OTZ
51 Notley Road					Lowestoft		NR33 OUF
33 Notley Road					Lowestoft		NR33 OUF
33 Notley Road					Lowestoft		NR33 OUF
165 Kimberley Road					Lowestoft	Suffolk	NR33 OUE
185 Kimberley Road					Lowestoft		NR33 OUE
196 Kirkley Run					Lowestoft	Suffolk	NR33 ONN
41 Notley Road					Lowestoft		NR33 OUF

175 Kimberley Road					Lowestoft		NR33 0UE
200 Kirkley Run					Lowestoft		NR33 0NW
45 Notley Road					Lowestoft		NR33 0UF
61 Notley Road					Lowestoft	Suffolk	NR33 0UF
Sumner House	21 King Street				Leyland	Lancashire	PR25 2LW
Progress House	Lancashire Enterprise Business Park	Centurion Way			Leyland	Lancashire	PR26 6TX
1 Whitton Court					Lowestoft	Suffolk	NR33 9LF
Wardens Flat 1	Whitton Court				Lowestoft	Suffolk	NR33 9LF
2 Whitton Court					Lowestoft	Suffolk	NR33 9LF
3 Whitton Court					Lowestoft	Suffolk	NR33 9LF
4 Whitton Court					Lowestoft	Suffolk	NR33 9LF
5 Whitton Court					Lowestoft	Suffolk	NR33 9LF
6 Whitton Court					Lowestoft	Suffolk	NR33 9LF
7 Whitton Court					Lowestoft	Suffolk	NR33 9LF
8 Whitton Court					Lowestoft	Suffolk	NR33 9LF
9 Whitton Court					Lowestoft	Suffolk	NR33 9LF
10 Whitton Court					Lowestoft	Suffolk	NR33 9LF
11 Whitton Court					Lowestoft	Suffolk	NR33 9LF
12 Whitton Court					Lowestoft	Suffolk	NR33 9LF
13 Whitton Court					Lowestoft	Suffolk	NR33 9LF
14 Whitton Court					Lowestoft	Suffolk	NR33 9LF
15 Whitton Court					Lowestoft	Suffolk	NR33 9LF

16 Whitton Court				Lowestoft	Suffolk	NR33 9LF
17 Whitton Court				Lowestoft	Suffolk	NR33 9LF
18 Whitton Court				Lowestoft	Suffolk	NR33 9LF
19 Whitton Court				Lowestoft	Suffolk	NR33 9LF
20 Whitton Court				Lowestoft	Suffolk	NR33 9LF
21 Whitton Court				Lowestoft	Suffolk	NR33 9LF
22 Whitton Court				Lowestoft	Suffolk	NR33 9LF
23 Whitton Court				Lowestoft	Suffolk	NR33 9LF
24 Whitton Court				Lowestoft	Suffolk	NR33 9LF
25 Whitton Court				Lowestoft	Suffolk	NR33 9LF
26 Whitton Court				Lowestoft	Suffolk	NR33 9LF
27 Whitton Court				Lowestoft	Suffolk	NR33 9LF
28 Whitton Court				Lowestoft	Suffolk	NR33 9LF
29 Whitton Court				Lowestoft	Suffolk	NR33 9LF
30 Whitton Court				Lowestoft	Suffolk	NR33 9LF
31 Whitton Court				Lowestoft	Suffolk	NR33 9LF
32 Whitton Court				Lowestoft	Suffolk	NR33 9LF

Appendix 36.3

Email to additional consultees

The below email was sent to this list of consultees about the consultation

Contact centre - Suffolk County Council
Network Assurance - Suffolk County Council
First Group
Ipswich Buses
Suffolk Police
East of England Ambulance Service NHS Trust
Fire Services - Suffolk
East Ambulance
County Councillor Jenny Ceresa- Suffolk County Council
County Councillor Jamie Starling - Suffolk County Council
Waveney District Council
Lowestoft Town Council
Freight Transport Association
Road Hauliers Association
Suffolk Preservation Society
Waveney Cycling Campaign

Dear Sir/Madam

THE LAKE LOTHING THIRD CROSSING, LOWESTOFT: CONSULTATION ON PROPOSED TRAFFIC REGULATION MEASURES

Suffolk County Council consulted last year on our proposal to submit an application under section 37 of the Planning Act 2008 to the Secretary of State for Transport for a Development Consent Order ("the Proposed Application") to authorise the construction, operation and maintenance of a new bascule bridge highway crossing of Lake Lothing in Lowestoft, Suffolk known as the Lake Lothing Third Crossing, Lowestoft, Suffolk ("the Project").

That consultation material set out our proposal to close Durban Road to vehicular traffic at its junction with Waveney Drive as part of the Project. We received a number of comments on these proposals, following further traffic assessments and engagement, we are proposing to include some traffic regulation measures in the Proposed Application to mitigate the effects of this closure, and particularly to ensure that safe access to Durban Road for larger vehicles can be maintained.

Attached to this letter is a plan of the proposed traffic regulation measures, which seek to restrict parking in certain areas on Kimberley Road, Notley Road, Durban Road and Kirkley Run. These proposals seek to provide a statutory basis for some existing advisory parking measures on Notley Road and to enforce the Highway Code Rule 243RD, which prohibits parking within 10m of a junction and on bends.

We also propose to create an area of hardstanding (within the highway boundary) on the corner of Notley Road and Durban Road to provide off-road parking spaces in front of properties 119 to 115 Notley Road.

Your comments

We would like to hear your views on these developed proposals. You can send in any comments between 19 April 12.01am and 18 May 11.59pm using the following methods to respond:

- By email: lakelothing3rdcrossing@suffolk.gov.uk
- By phone: 0345 603 1842 (open Mon-Fri 8:30am-6pm)
- By post: using the enclosed freepost envelope

Please note this consultation is specifically about the updated proposal for Kimberley Road, Notley Road, Durban Road and Kirkley Run. Any representations made during this period will be considered and included in our Consultation Report that will be submitted as part our Development Consent Order Application, which will be considered by the Secretary of State during the Public Examination process later this year. Further information about this process and how representations can be made are available on the Planning Inspectorate website at: <https://infrastructure.planninginspectorate.gov.uk>

For more information on Lake Lothing Third Crossing visit www.suffolk.gov.uk/lakelothing3rdcrossing

If you have any questions or require any additional information, please do not hesitate to contact us using the details above.

Yours sincerely,

Jon Barnard
Project Manager, Lake Lothing Third Crossing

Enc.

Appendix 36.4

Online promotion

Lake Lothing Third Crossing consultation on traffic regulation proposals

Consultation on proposed traffic regulation measures in certain areas of Kimberley Road, Notley Road, Durban Road and Kirkley Run, Lowestoft.

In order to resolve an existing traffic issue and help maintain suitable access for larger vehicles in the Durban Road area of Lowestoft, some new parking restrictions are being put forward.

The majority of these are replacing some existing advisory markings that are currently being abused.

Suffolk County Council is seeking to restrict parking in certain areas on Kimberley Road, Notley Road, Durban Road and Kirkley Run, prohibiting parking within 10 metres of a junction and on bends.

To reduce the impact and potential for displaced cars Suffolk County Council is also proposing to create an area of hardstanding on the corner of Notley Road and Durban Road to provide off-road parking in front of 119 to 115 Notley Road.

These proposals are being made as a result of the proposal to construct a large roundabout and close Durban Road, shown during Suffolk County Council's Lake Lothing Third Crossing consultation last year.

- [Download details of the proposed traffic regulations measures](#) (PDF, 425KB)

These proposals have been sent to those who live near the proposed changes.

The consultation runs from 12am on **19 April 2018** until **midnight on 18 May 2018**.

All representations will be collected and submitted as part of Suffolk County Council's Consultation Report, which will form part of the Development Consent Order application, which is required to deliver the project.

The full application, including these proposals, will be considered by the Planning Inspectorate through a comprehensive Public Examination later this year and the outcome from this will determine if we can implement our proposals.

Suffolk County Council**Roads and transport****Transport planning****Lake Lothing Third Crossing**[Lake Lothing Third Crossing proposal](#)[Lake Lothing Third Crossing consultation on traffic regulation proposals](#)[Lake Lothing Third Crossing Q&A and newsletter](#)[Lake Lothing Third Crossing Key Stakeholder Group](#)[Lake Lothing Crossing message from Councillor Guy McGregor](#)[Lake Lothing Third Crossing consultation](#)**Follow us or print this page**

Appendix 36. 5

Responses to consultation

External reference	Comments
DR-01	Having new parking on Notley Road will simply move the problem elsewhere. I propose a one way system, that I have marked on the enclosed map, that would not cause parking issues
DR-02	<p>1. Notley Road is not a very wide road but it is a busy road at times. On several occasions I have nearly witnessed an accident because drivers speed through without any thought of oncoming traffic.</p> <p>2. There are no parking spaces for residents now, so when the top of Notley Road has double yellow lines on both sides of the road, the people who live there will be using the limited spaces we have outside our houses. Nearly every household has at least 2 cars and the parking is not good now, resulting cars being parked on the yellow chevrons and the pavement. The proposal is to put double yellow lines on the chevrons also, which will result in even less parking.</p> <p>3. The road gets thinner in several places (traffic has to give way to the opposite direction), assuming to slow down the traffic. If these were removed and the road made the same width all the way down, this would result in a lot more parking spaces.</p> <p>4. To slow down traffic, speed bumps could be put in place, which would result in less accidents waiting to happen, as currently it is a death trap, especially on the bends.</p> <p>5. There are spaces outside resident's houses that have trees and bushes growing. The trees are overgrown and out of control because nothing is ever done with them. I have contacted the council several times for them to do something, as yet nothing has happened. If these trees were removed, or at least cut right down, this would create a space outside resident houses, which could be used for parking without creating any problems for others.</p> <p>6. Another option to be considered is that Notley Road can only be accessed one way, cutting down traffic and avoiding accidents.</p> <p>If none of the above is possible, perhaps permission could be given for front gardens to be transformed into driveways and the curbs lowered for access.</p>
DR-03	<p>I would like to propose that London Road South at the junction of the A12 is made into a cul-de-sac getting rid of the traffic light system near Notleys/Levington Court. This will be essential to ensure a continuous flow of traffic in the town. By making the junction a dead end it will mean people can use Mill Road and either Belvedere Road or the third crossing and if one is up those traffic lights would not hinder the flow of traffic as they currently do.</p> <p>Secondly please hurry up and build it, we are all eager! will it be named, as it is not very catchy calling it the third crossing.</p>

DR-04	<p>Living at the junction of Durban road, Kimberley road and Notley road for over 20 years i have seen this area become more congested and more and more used as a shortcut. Add this to peoples perceived driving skills and complete lack of respect when it comes to parking in the area, i found the idea that double yellow lines would help quite worrying. My own humble opinion on the closure of Durban Road alternatives are quite simple and seem quite obvious for the area and the traffic that uses these roads regularly which includes large delivery trucks and coaches to the Gymnasium.To make Kimberley road and Notley road one way streets Kimberley road would be one way with direction of travel west to east as the Waveney drive junction is very safe and allows cars to not interfere with traffic flow while waiting to turn into Kimberley road. Majority of residents already park on one side of the road and traffic can travel down without pulling onto paths to avoid oncoming trafficNotley road would be one way with direction of travel east to west as coaches to the gymnasium would find it easier to navigate in and out of the junction. Leaving Notley road at the Kirkley run junction would give residents the choice left to town or Oulton Broad or turn right to the High school or relief road.No entry signs at the west end of Notley road would keep traffic moving on Kirkley run.The residents of Notley road do have paved rear alleys and access for off road parking but this does not happen. The parking regulations are not enforced in Lowestoft therefore making double yellow lines just decoration.With both streets becoming one way the large unnecessary kerbs that are in Notley road could be removed allowing more parking on one side of the road.</p>
DR-05	<p>Will the proposed extra double yellow lines on Notley Road be patrolled. If they aren't then i think you'll find they will be ignored.</p> <p>Regarding the Kimberley Road Waveney Drive junction. I feel that just the addition of double yellow lines wouldn't be sufficient to improve this junction. It would become a much busier junction with the increased amount of traffic heading to and from the new bridge (traffic that would have otherwise have used Oulton Broad bridge). In addition there are the plans for new homes on the Boulton & Paul site which will increase traffic, and of course extra traffic that would use the junction that previously would have used the Durban Road exit. With the possible queue of traffic waiting to exit Kimberley Road, having to make a 135 degree turn to go right (which more people will be doing to use the new bridge) and traffic having to make that same tight turning into Kimberley if coming from the East I can see this leading to problems. Traffic exiting to the right of Kimberley are likely to be more in the middle of the road positioning for a sharp right hand turn, thus leaving less room for traffic turning into Kimberley coming from the east and having possibly to use more than one side of the road to get round if they're in anything larger than a small car.</p>
DR-06	<p>I just need clarification on the paragraph which says ... restrict parking in certain areas of Kimberley Road</p>

DR-07	<p>In theory I like what I see however will the new regulations be enforced? We have not seen a patrolling Police Officer or a PCSO for over a year so even now where there are parking restrictions i.e. the zigzag markings most people ignore them now. I really like the idea of the double Yellow lines at the junctions I have always thought they should be there as it can be quite dangerous sometimes getting out of Notley Road and getting with Kirkley Run. Also another thought you might like to consider is making Notley Road and Kimberley Road a one way system, say Notley Road one way West to East and Kimberley Road one way East to West. And again I still cannot see the benefit of closing off Durban Road, at the moment it is in a Four way junction with Traffic Lights so why should it not continue to be part of a Four Way Junction with a Round about?</p>
DR-08	<p>Resident wanted it noted that he feels no one has listen at the previous meetings and even read the proposals put forward in the process up to this point, as all this proposal is going to do is cause chaos and mayhem.</p> <p>Resident noted that the path between Kimberley Road and Notley road, could be extended to reach Kirkley run. Once extended make this one way to Kirkley and then Kimberly Road one way to the Durban, which could improve the flow of traffic. He also noted the open land at and in-between these areas should be utilised for parking and the large grass verges can be taken back 75% for more resident parking space with this not impacting on path uses, if you measure this area there would be enough room for mobility scooters / Prams still.</p> <p>With this bridge taking traffic away from the town centre, it is going to be murder trying to get out of Kimberly, the volume of traffic will increase 200%. Traffic lights will most likely be needed to control this road. If we full tarmac that stretch in-between and remove the bollards so people from Kimberly could get through, this would be a good way of getting onto that roundabout from Kirkley. (The other improvement from this being utilised is the Dustcart could easily get down here for their collections as they reach the back of the garden easily.</p> <p>Resident mentioned creating a slip road on and off Durban to Tom Crisp way to relieve some off the pressure that may be created, there used to be a road from Durban to Kirkley Fen Park, but this was scraped when Tom Crisp Way was introduced.</p> <p>Resident stated that it was clear this was just a cheap option which was not really thought about as there was 0 goods things in this proposal. He would like a reply and a possible meeting with someone on site (Like a walk around) to explain what can and can't be done in this area,</p>
DR-09	<p>I would like to make a comment reference the additional double yellow lines at the junction of Kimberley Road and Durban Road. At the present time parking in Kimberley Road is very difficult, there are so many cars that need to park at this end of Kimberley Road, due to the fact that the houses are terraced and do not have any garages, that some cars have to park round the corner in Durban Road, if we lose more parking spots, where do we park? We have room at the rear of the houses that back on to Notley Road, but due to the fact that if we leave our cars on that path or verge they are regularly vandalised at nights.</p>
DR-10	<p>Before Yorkshire Building Society can properly assess the situation, I would be obliged if you could provide us with the details of the property/ properties over which we hold a charge that will be affected by the proposed Order.</p>

DR-11	I have been unable to trace the mortgage account to which this relates. Under the circumstances, I would respectfully suggest, that you resubmit your request, furnishing me with as much information as you are able, in order that I may trace the account in question. I trust that this clarifies the situation and look forward to hearing from you in due course.
DR-12	We are returning the correspondence to you, as we are unable to locate the securities to which you refer to or the customers on our records. To assist me in my search I would be grateful if you could supply me with any additional information you may have: 1. Customer(s) full name, Current address including post code 2. Copies of any previous correspondence from Lloyds Bank concerning this matter 3. Copy of the land registry information documents showing the banks charge. Thank you for your assistance and I look forward to hearing from you shortly.
DR-13	Unfortunately, we are unable to deal with your enquiry/ request as we have been unable to locate the mortgage account number.
DR-14	No comments, only original letter sent back with received stamp
DR-15	Thank you for your enquiry regarding work at the above location. I enclose a copy of our above referenced drawing, marked to show the approximate position of plant owned and operated by Virgin Media.
DR-16	I have no objections to these proposals. I will be little affected as I walk or cycle into town.
DR-17	There is not enough parking on Notley Road at the moment. By adding the double yellow lines this is going to reduce the amount of parking. This is going to cause more parking issues. The main issue at the moment is the road needing resurfacing and boy races and fast motorbikes. Speed humps needed.
DR-18	It will reduce parking on Notley road so I might not be able to park my car anywhere near my home.
DR-19	I'm concerned about the double yellow line you are proposing here. I'm disabled and struggle to get from car to my house now and could not get from Durban road to mine. Even if the yellow line isn't outside my address everyone else will be parking there, so denying me access to my property.
DR-20	I have some serious concerns on how this would affect parking on my street- the addition of double yellow lines to the junctions would be great but to expect the huge number of cars currently parked daily on Notley road to simply disappear is a little naïve. Has a survey been done of how many cars are parked on the road daily? How many spaces are available in the proposed plan? What is the plan for any excess cars? I have a disabled child with a blue badge who needs to be able to be safely get in and out of the house and these measures would add a lot of pressure to our parking situation. Kirkley Run would need to become resident permit parking only if this went ahead. It would be a good idea to look at opening up the end of Hawthorne Avenue to relieve some of the visitor parking to those roads on the Whittington estate that are not easily reachable. I really hope you will take these points into consideration as this will have a severe quality of Life impact upon my family and potentially impact the saleability of my house

DR-23	<p>I do not think that the measures have been thought through- There will not be sufficient parking space for the residents of this road, leading to overspill onto kirkley run which is already difficult for buses and traffic to navigate. I feel that the proposed measures are a quick fix that will only cause further problems. It seems that it is acceptable to remove our parking spaces as we are council tenants as the largely private Kimberly Road remains unaffected. The current parking is unpoliced with cars left on the zig zag markings and parked on the pavement which will only get worse when the majority of the road is double yellow lines. It would be better to remove the paved traffic calming narrow areas from when the school entrance was on this road and return the road to two lanes- allowing us all to park our cars and traffic to flow smoothly. This would also solve the problems of the large flower beds being not looked after and looking very scruffy. If the local authority is of the opinion that we should use the rear alleyways to park they will need clearing and keeping clear as they are full of hazardous wastes and fly tipping and despite reports being made nothing is ever done to clear these areas. I think there are good workable solutions but a proper look at the area and its uses needs to be done</p>
DR-26	<p>My interpretation of the proposals is that the junction will remained closed to motor traffic but parking restrictions will be imposed for Kimberley Road, Notley Road, Durban Road and Kirkley Run. If my interpretation is correct, and I imagine in practice "larger vehicles" means predominantly delivery vehicles, I understand the rationale and agree with the proposals.</p> <p>That said, I urge Suffolk County Council and Waveney District Council/East Suffolk District Council to consider urging local companies and retailers, particularly supermarkets, to consider cargo bikes for local deliveries, particularly bearing in mind they can be electric bikes. Albeit not in Lowestoft, some companies do it, finding it saves money and offers better customer service as it 'beats' congestion. Sainsbury's is currently experimenting with it. Not only would it make it easier for the roads in question it would also help ease congestion in Lowestoft more generally.</p>

DR-27	<p>1. As you drive out of the top of Notley Road (Kirkley Run End) I think the double yellow lines should be extended further round to the right of Notley Road, as if traffic is parked close to this junction (which it always is) it is very difficult to see to get out of Notley Road as the view is obscured..</p> <p>2. I cannot see the logic in putting double yellow lines as proposed, along the length of Notley Road. This is going to make it very difficult for vehicles to pass on what is already a very narrow road. Also the lack of proposed parking will cause issues. I am not sure if you have had a committee visit Notley Road but If so did they visit during the day in the week (when the road is less busy) or did they visit at a weekend or of an evening when the road is full of cars, where there are parking issues already? In addition on a Saturday morning we get most of the traffic from Waveney gym which is a nightmare as it is. With fewer passing places on this road this is an accident waiting to happen. Particularly at the speeds some of the vehicles go.</p> <p>3. Can you tell me if you have considered making the two Roads a one way system so traffic travels East down Notley Road and West up Kimberley Road (or vice versa), as this would save a lot of traffic issues including the problem of passing cars. If this has been considered can you advise why this has been dismissed?</p> <p>4. It seems odd to me that Kimberley Road will have very few parking restrictions imposed given the fact that:</p> <ul style="list-style-type: none"> a. It is a much wider Road than Notley Road b. Most of the properties down Kimberley Road (I would say 80%) have access to front driveways for parking. <p>Or could this be to do with the fact that there is a lot of social housing on Notley Road so the residents there don't really matter??? If I could see a logic to the plans I wouldn't be thinking this way but quite frankly I can't see any logic what so ever.</p>
DR-29	<p>I currently park on the area just outside my house when I can (sometimes I have to park away from this area due to no spaces). Will the parking spaces being created outside numbers 119-115 be for the occupiers of those houses, if so, will they be clearly marked? My concern is, if not, And, with the proposed parking restrictions, that parking within the area outside these houses will become very difficult for the residents. Also, we may want to apply for a dropped kerb in the future, like some residents have done on our street, to enable us to park our vehicle safely on our property, would this be viable? I look forward to your response.</p>
DR-30	<p>We have a couple of suggestions to make regarding the information indication on the map.</p> <ul style="list-style-type: none"> A. Policing or checking that local residents are actually abiding by the restrictions will need to be enforced as people in general do not always respect the restrictions of double yellow lines. Perhaps a fine of £20 would deter these offenders. B. The proposed new hardstanding parking area in front of properties 119 to 115 Notley road would be a good idea, but should not be used for parking, only to assist with the timing in and out of the entrance to the gym as this is often a problem. Have no parking in this area. C. Consider making the parking area for the residents referred to in (B) and other close to the gym, which could also be accessed by gym visitors on the land opposite 115-119, which we have marked in yellow on the enclosed map. D. Take part of the corner off, marked in red on the map to provide easier access for vehicles into and out of Waveney Gymnastics club. This will also improve turning and safety around 115-119 Notley road.

DR-32	<p>I live near the section of road that is made into one lane and the way people park near this section makes this a dangerous area.</p> <p>They park half on the path half off it so it's a tight squeeze for cars to fit though.</p> <p>Some days I have to be careful when I walk off my property as cars park on the path blocking me and my two children in (one is disabled other has mental health issues).</p> <p>We have been told to climb over our wall before as cars parked up against our gates (yes I have a drive way which is my only access on and off my property for walking plus no car) also my Daughter age 10 has an electric scooter as she has fatigue.</p> <p>With this I agree to double yellow lines and parking tickets.</p> <p>With regards to the hard standing area that will be taken up by Waveney gymnasium club parents who don't like using the car parks on club grounds so park her there and everywhere else including on the path blocking the elderly/disabled people's bungalows at the bottom.</p> <p>Something needs to be done in this road ASAP as it is also a major road used by 3 schools East point academy high school, Phoenix St. Peter Primary and Red Oak Primary School.</p>
-------	--