

Appendix O-4 –Section 42 Those with an Interest in Land Non Delivery Log

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
663719		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address. Combined Original and Extended Consultation Letter in Appendix O-3 was hand delivered on 31/10/18.	Yes Plots 4-41, 4-42, 4-43, 4-44
2048923		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site found address. Combined Original and Extended Consultation Letter in Appendix O-3 was hand delivered on 26/10/18.	Yes Plot 4-43, 4-44
2048568		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site identified land as inaccessible and no occupier present. Original Consultation Site Notice in Appendix P-1 erected on 21/9/18 (Plot No 78 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 78 in Appendix P-3).	Yes Plot 3-15
2048569		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site identified land as inaccessible and no occupier present. Original Consultation Site Notice in Appendix P-1 erected on 21/9/18 (Plot No 78 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 78 in Appendix P-3).	Yes Plot 3-15

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
663772		Original Consultation Letter in Appendix O-1	Address gone away	Original Consultation Letter in Appendix O-1 already sent to contact at alternative address at Morton Peto Road Harfrey's Industrial Estate Great Yarmouth NR31 0LT. Extended Consultation Letter in Appendix O-2 sent to contact at alternative address at Morton Peto Road Harfrey's Industrial Estate Great Yarmouth NR31 0LT. Further Consultation Letter in Appendix R-1 sent to contact at alternative address at Morton Peto Road Harfrey's Industrial Estate Great Yarmouth NR31 0LT. Original Consultation Site Notice in Appendix P-1 erected on 20/9/18 (Plot No 77 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 77 in Appendix P-3).	Yes Plot 2-19
663732		Extended Consultation Letter in Appendix O-2	No reason given	The Original Consultation Letter was not returned as undelivered. The Extended Consultation Letter was returned late and the Applicant did not have sufficient time to resolve this issue.	Yes Plot 2-04
663757		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact identified as having a freeholder interest in Anne's Road, Great Yarmouth, NR31 0LE. The Applicant issued the Combined Original, Extended and Further Consultation Letter in Appendix R-6 to the contact at this address at Queen Anne's Road (hand delivered on 21/2/2019).	Yes Plot 2-04

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
663738		Extended Consultation Letter in Appendix O-2	No reason given	Contact was identified as having a freeholder and occupier interest in Southtown Road, Great Yarmouth, NR31 0LA. The Applicant reissued a Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner at this address at Southtown Road (hand delivered on 08/11/2018). The Further Consultation Letter in Appendix R-1 was issued to The Occupier at this address at Southtown Road (hand delivered on13/2/019).	Yes Plot 1-64
2215431		Extended Consultation Letter in Appendix O-2	No longer at address	Continuing diligent inquiry confirmed that Avondale Road is an old address and all correspondence should be sent to Southtown Road, Great Yarmouth. Named contact identified as having a freeholder and occupier interest in address shown in BoR. The Applicant had already issued the Original Consultation Letter to The Occupier at this address at Southtown Road. The Applicant issued both the Extended Letter in Appendix O-2 and Further Consultation Letter in Appendix R-1 to both the named contact and The Occupier at this address at Southtown Road.	Yes Plot 1-64

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2053178		Original consultation letter dated 07/09/18	Person not known at address	Original Consultation Letter in Appendix O-1 sent to contact at alternative address of Cromwell Road, Great Yarmouth as part of original consultation. This is now the address in the BoR. Extended Consultation Letter in Appendix O-2 sent to contact at alternative address of Cromwell Road, Great Yarmouth. This is now the address in the BoR.	Yes Plot 1-51
2209090		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site found address. Combined Original and Extended Consultation Combined Original Letter in Appendix O-3 hand delivered on 26/10/18.	Yes Part 2b
2218603		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry identified alternative contact address at Bartley Wood Business Park, Hook. Combined Original and Extended Consultation Letter in Appendix O-3 sent to company at alternative address in Hook. Further Consultation Letters in Appendix R-1 and R-3 sent to company at alternative address in Hook.	Yes In respect of utility rights
2062439		Original Consultation Letter in Appendix O-1	Address inaccessible	The Applicant did not issue Consultation Letters to The Occupier because continuing diligent inquiry identified the property boarded up and no occupier present.	Y Plot 1-49

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2049102		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having a freeholder interest in land at Waveney Road, Great Yarmouth, NR31 0LB 'Combined Original and Extended Consultation Letter in Appendix O-3 to named contact at this address at Waveney Road. Contact provided with an extended deadline for responses of 20/1/19.	Y Part 2b
663698		Original Consultation Letter in Appendix O-1	Address gone away	Combined Original and Extended Consultation Letter in Appendix O-3 resent to company at this address.	No
663771		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site identified that no actual postal address at this location. Original Consultation Site Notice in Appendix P-1 erected on 20/9/18 (Plot No 77 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 77 in Appendix P-3).	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
664215		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry initially could not obtain alternative address. Original Consultation Site Notice in Appendix P-1 was erected on 21/9/18 (Plot No 76 in Appendix P-3). Further continuing diligent inquiry found new contact address (Constitution Hills, Norwich, NR6 7RA). Combined Original and Extended Consultation Letter in Appendix O-3 sent to this address in Norwich. Extended Consultation site Notice in Appendix P-2 erected on 22/10/18 (Plot No 76 in Appendix P-3).	No
664215		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry initially could not obtain alternative address. Original Consultation Site Notice in Appendix P-1 was erected on 21/9/18 (Plot No 76 in Appendix P-3). Further continuing diligent inquiry found new contact address (Constitution Hills, Norwich, NR6 7RA). Combined Original and Extended Consultation Letter in Appendix O-3 sent to this address in Norwich. Extended Consultation site Notice in Appendix P-2 erected on 22/10/18 (Plot No 76 in Appendix P-3).	No

	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2047912		Extended Consultation Letter in Appendix O-2	Redirected - to address at British Battery Road, Great Yarmouth, NR30 3NN Then returned as uncalled for	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken	O
2047935		Original Consultation Letter in Appendix O-1	Address gone away	Contact was identified as having interest in land on the east side of Riverside Road, Gorleston, Great Yarmouth Original Consultation Site Notice in Appendix P-1 was erected on 13/9/18 (Plot No 68 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/2018 (Plot No 68 in Appendix P-3).	No
2047943		Original Consultation Letter in Appendix O-1	Address inaccessible	Contact was identified as having a freeholder interest in property at Harfrey's Road, Great Yarmouth. Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner at this address at Harfrey's Road hand delivered on 08/11/2018.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2047966		Original Consultation Letter in Appendix O-1	Returned to sender	Continuing diligent inquiry found company dissolved. Therefore no further action taken.	No
2048001		Original Consultation Letter in Appendix O-1	Person not known at address	Contact was identified as having a leaseholder interest in Riverside Road, Great Yarmouth. Initially address could not be found. Continuing diligent inquiry on site eventually found address. Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner at this address at Riverside Road hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No
2048012		Original Consultation Letter in Appendix O-1	Address gone away	Original Consultation Letter in Appendix O-1 sent to alternative company address as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to alternative company address.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2048209		Original Consultation Letter in Appendix O-1	No reason given	On receiving the Extended Consultation Letter in Appendix O-2 the consultee emailed to advised that they had no record of receiving the Original Consultation Letter in Appendix O-1. Copy of original letter was emailed back on 9/11/18.	No
2048279		Original Consultation Letter in Appendix O-1	Person not known at address	Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner and The Occupier hand delivered on 26/10/18.	No
2048294		Original Consultation Letter in Appendix O-1 and Extended Consultation Letter in Appendix O-2		Contact was identified as having a freeholder interest in property at Barkis Road, Great Yarmouth, NR30 3DU. Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier at this address at Barkis Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at this address at Barkis Road.	No
2048295		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having a freeholder interest in property at Exmouth Road, Great Yarmouth, NR30 3DP. Original consultation letters sent to The Owner and The Occupier at the address at Exmouth Road. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at the address at Exmouth Road.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2048304		Original Consultation Letter in Appendix O-1	Address gone away	Contact was identified as having a freeholder interest in property at Ferry Hill, Gorleston. Original Consultation Letter in Appendix O-1 sent to The Occupier at this address at Ferry Hill as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Occupier at this address at Ferry Hill.	No
2048319		Original Consultation Letter in Appendix O-1	Returned to sender	Continuing diligent inquiry identified alternative address for contact as Plantation Road, North Walsham, NR28 9XG Original Consultation Letter in Appendix O-1 was sent to named contact at this address at Plantation Road as part of Original Consultation. Extended Consultation Letter in Appendix O-2 was sent to named contact at this address at Plantation Road.	No
2048356		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having a freeholder interest in property at Admiralty Road, Great Yarmouth, NR30 3DG. Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier this address at Admiralty Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at this address at Admiralty Road.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2048357		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having a freeholder interest in property at 8 Admiralty Road, Great Yarmouth, NR30 3DG. Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier this address at Admiralty Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at this address at Admiralty Road.	No
2048358		Extended Consultation Letter in Appendix O-2	No reason given	Contact was identified as having a leaseholder interest in property at Ordnance Road Great Yarmouth NR30 3DF. Combined Original and Extended Consultation Letter in Appendix O-3 to named contact at this address at Ordnance Road hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No
2048359		Original Consultation Letter in Appendix O-1 and Extended Consultation Letter in Appendix O-2	No reason given	Contact was identified as having a leaseholder interest in property at Ordnance Road Great Yarmouth NR30 3DF. Combined Original and Extended Consultation Letter in Appendix O-3 to named contact at this address at Ordnance Road hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No
2048362		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having a freeholder interest in Highfield Road, Gorleston, Great Yarmouth, NR31 0PP. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Highfield Road.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2048364		Extended Consultation Letter in Appendix O-2	No reason given	Extended Consultation Letter in Appendix O-2 hand delivered to address on 07/11/2018.	No
2048425		Original Consultation Letter in Appendix O-1	Person no longer at this address	Contact was identified as having a freeholder interest in property at Copperfield Avenue, Great Yarmouth, NR30 3EB Original Consultation Letter in Appendix O-1 sent to The Owner at this address at Copperfield Avenue as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner at this address at Copperfield Avenue.	No
2048426		Original Consultation Letter in Appendix O-1	Person no longer at this address	Contact was identified as having a freeholder interest in property at Copperfield Avenue, Great Yarmouth, NR30 3EB Original Consultation Letter in Appendix O-1 sent to The Owner at this address at Copperfield Avenue as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner at this address at Copperfield Avenue.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2048475		Original Consultation Letter in Appendix O-1	Address incomplete/ unknown	Contact was identified as having interest in land and buildings on the north west side of Main Cross Road Great Yarmouth. Extended Consultation Site Notice in Appendix P-2 erected on 7/11/18 (Plot No 86 in Appendix P-3).	No
2048476		Original Consultation Letter in Appendix O-1	Address incomplete/ unknown	Contact was identified as having interest in land and buildings on the north west side of Main Cross Road Great Yarmouth. Extended Consultation Site Notice in Appendix P-2 erected on 7/11/18 (Plot No 86 in Appendix P-3).	No
2048497		Extended Consultation Letter in Appendix O-2	Address gone away	Combined Original and Extended Consultation Letter in Appendix O-3 to named contact hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2048499		Original Consultation Letter in Appendix O-1 and Extended Consultation Letter in Appendix O-2 returned together		Contact was identified as having interest in Great Yarmouth, NR30 3JU No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2048532		Original Consultation Letter in Appendix O-1	Address gone away	Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Occupier, Great Yarmouth, NR30 5JJ.	No
2048534		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having interest in property at Southgates Road, Great Yarmouth NR30 3LI. Original Consultation letter in Appendix O-1 was also sent to the at this address at Southgates Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to the at this address at Southgates Road.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2048535		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having interest in property at Southgates Road, Great Yarmouth NR30 3LI. Original Consultation letter in Appendix O-1 was also sent to the at this address at Southgates Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to the at this address at Southgates Road.	No
2048540		Extended Consultation Letter in Appendix O-2	Not known at this address	Alternative contact address identified as having a leaseholder interest in Great Yarmouth. Original Consultation Letter in Appendix O-1 sent to named contact at this address as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to named contact at this address.	No
2048550		Original Consultation Letter in Appendix O-1	Addressee gone away	Continuing diligent inquiry on site found address. Extended Consultation Letter in Appendix O-2 sent to new named contact at this address.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2048551		Original Consultation Letter in Appendix O-1	Addressee gone away	Continuing diligent inquiry on site found address. Extended Consultation Letter in Appendix O-2 sent to new named contact at this address.	No
2048561		Original Consultation Letter in Appendix O-1 and Extended Consultation Letter in Appendix O-2		Contact was identified as having a leaseholder interest in properties at Great Yarmouth, NR30 3JU. Combined Original and Extended Consultation Letter in Appendix O-3 to named contact at this address hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19	No
2048660		Original Consultation Letter in Appendix O-1	Person not known at this address	Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2048661		Original Consultation Letter in Appendix O-1	Person not known at this address	Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address.	No
2048664		Original Consultation Letter in Appendix O-1	Person not known at this address	Continuing diligent inquiry identified alternative address for contact as Great Yarmouth, Norfolk, NR30 3JU Original Consultation Letter in Appendix O-1 was sent to named contact at this address as part of Original Consultation. Extended Consultation Letter in Appendix O-2 was sent to named contact at this address.	No
2048665		Original Consultation Letter in Appendix O-1	Person not known at this address	Continuing diligent inquiry identified alternative address for contact as Great Yarmouth, Norfolk, NR30 3JU Original Consultation Letter in Appendix O-1 was sent to named contact at this address as part of Original Consultation. Extended Consultation Letter in Appendix O-2 was sent to named contact at this address.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2048676		Original Consultation Letter in Appendix O-1	N/A	Contact confirm that they no longer had an interest in any land/properties in the area. Therefore no further action.	No
2048679		Extended Consultation Letter in Appendix O-2	Not known at this address	Contact was identified as having a freeholder interest in property at Queen's Road, Great Yarmouth, NR30 3HT. Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier as this address at Queen's Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to this address at Queen's Road as part of extended consultation.	No
2048680		Extended Consultation Letter in Appendix O-2	Not known at this address	Contact was identified as having a freeholder interest in property at Queen's Road, Great Yarmouth, NR30 3HT. Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier as this address at Queen's Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to this address at Queen's Road as part of extended consultation.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2048718		Extended Consultation Letter in Appendix O-4	Not known at this address	Contact was identified as having interest in land at Road, Great Yarmouth, NR30 3DG. No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2048759		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry found alternative address at Swanston's Road Great Yarmouth, NR30 3NQ. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Swanston's Road.	No
2048800		Extended Consultation Letter in Appendix O-2	Not known at this address	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2048801		Extended Consultation Letter in Appendix O-2	Not at this address	Continuing diligent inquiry identified that contact no longer occupied the property and no forwarding address could be obtained.	No
2048807		Extended Consultation Letter in Appendix O-2	Not known at this address	Contact was identified as having a freeholder interest in property at Camden Road, Great Yarmouth, NR30 3AB. Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner at this address at Camden Road hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No
2048850		Original Consultation Letter in Appendix O-1	Address gone away	Original Consultation Letter in Appendix O-1 sent to this named contact at alternative address at Cattle End, Silverstone, NN12 8UXI as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to alternative address at Cattle End, Silverstone, NN12 8UXI.	No
2048958		Original Consultation Letter in Appendix O-1	Address gone away	Contact was identified as having a freeholder interest in property at Boundary Road, Great Yarmouth, NR31 0JY. Original Consultation Letter in Appendix O-1 sent to The Owner at this address at Boundary Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner at this address at Boundary Road.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2048959		Original Consultation Letter in Appendix O-1	Address gone away	Contact was identified as having a freeholder interest in property at Boundary Road, Great Yarmouth, NR31 0JY. Original Consultation Letter in Appendix O-1 sent to The Owner at this address at Boundary Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner at this address at Boundary Road.	No
2048972		Extended Consultation Letter in Appendix O-2	Not known at this address	Contact was identified as having a freeholder interest in land at Suffolk Road, Gorleston, Great Yarmouth, NR31 0QB Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier at this address at Suffolk Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at this address at Suffolk Road.	No
2049040		Original Consultation Letter in Appendix O-1	Could not find address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 hand delivered on 20/9/18. Extended Consultation Letter in Appendix O-2 hand delivered on 26/10/18	No
2049125		Original Consultation Letter in Appendix O-1	Person not known at this address	Continuing diligent inquiry found new contact address at Southtown Road, Great Yarmouth, NR31 0JX. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Southtown Road.	No

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2049134		Original Consultation Letter in Appendix O-1	at this address	Continuing diligent inquiry found new contact address at Southtown Road, Great Yarmouth, NR31 0JX. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Southtown Road.	No
2049134		Original Consultation Letter in Appendix O-1	Not known at this address	Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner at this address hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No
2049135		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having a leaseholder interest in property at Southtown Road, Great Yarmouth. Combined Original and Extended Consultation Letter in Appendix O-3 to named contact sent to this address at Southtown Road.	No

	2(1)(d) Those with an Name and Address		Reason for return	Action	In BOR?
ID	of Consultee				Y/N
2049135		Original Consultation Letter in Appendix O-1	Not known at this address	Combined Original and Extended Consultation Letter in Appendix O-3 to named contact hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No
2049140		Extended Consultation Letter in Appendix O-2	NA	Contact advised that they no longer had an interest in land.	No
2049165		Original Consultation Letter in Appendix O-1	Could not find address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 was hand delivered on 20/9/18. Extended Consultation Letter in Appendix O-2 sent to contact at this address.	No
2049191		Original Consultation Letter in Appendix O-1	Address incomplete/ unknown	Contact was identified as having a freeholder interest in land at Ordnance Road Great Yarmouth. Original Consultation Letter in Appendix O-1 was sent to The Owner and The Occupier at this address at Ordnance Road as part of Original Consultation. Extended Consultation Letter in Appendix O-2 was sent to The Owner and The Occupier at this address at Ordnance Road.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2049214		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having a freeholder interest in Pier Place, Great Yarmouth, NR30 3HS. Original Consultation Letter in Appendix O-1 hand delivered to The Occupier at this address at Pier Place on 21/09/2018. Extended Consultation Letter in Appendix O-2 sent to The Occupier at this address at Pier Place	No
2049238		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having interest in property at Applicant was advised of alternative contact address. Combined Original and Extended Consultation Letter in Appendix O-3 sent to new address. Contact provided with an extended deadline for responses of 20/1/19	No
2049253		Original Consultation Letter in Appendix O-1	Addressee gone away	Continuing diligent inquiry identified that contact no longer had an interest in any land/properties in this area.	No
2049261		Original Consultation Letter in Appendix O-1	No longer at address	Contact was identified as having a freeholder interest in property at Broadland Close Gorleston. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Broadland Close.	No

	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2049262		Combined Original and Extended Consultation Letter in Appendix O-3	Not known at this address	Contact was identified as having a freeholder interest in property at Broadland Close Gorleston. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Broadland Close.	No
2049263		Original Consultation Letter in Appendix O-1	No longer at address	Contact was identified as having a freeholder interest in property at Broadland Close Gorleston. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Broadland Close.	No
2049310		Original Consultation Letter in Appendix O-1 and Extended Consultation Letter in Appendix O-2	Not known at this address	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2049347		Original Consultation Letter in Appendix O-1	No reason given	Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner and The Occupier at this address.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2049419		Extended Consultation Letter in Appendix O-2	Not at this address	Contact was identified as having a freeholder interest in land at Blackfriars Road, Great Yarmouth. Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier at his address at Blackfriars Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at this address at Blackfriars Road.	No
2049420		Original Consultation Letter in Appendix O-1	Person not known at address	Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner and The Occupier hand delivered on 26/10/18.	No
2049421		Original Consultation Letter in Appendix O-1	Person not known at address	Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner and The Occupier hand delivered on 26/10/18.	No
2049478		Extended Consultation Letter in Appendix O-2	Not known at this address	Contact was identified as having a freeholder interest in land at Admiralty Road, Great Yarmouth, NR30 3DQ Original Consultation Letter in Appendix O-1 sent to The Owner and The Occupier at this address at Admiralty Road as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at this address at Admiralty Road.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2049497		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact identified as having a freeholder interest in land at Ordnance Road, Great Yarmouth, NR30 3DH. Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address.	No
2049552		Extended Consultation Letter in Appendix O-2	No longer at address	Contact was identified as having interest in land and buildings on the east side of Admiralty Road, Great Yarmouth and rights, land and buildings on the west side of Battery Road, Great Yarmouth. Extended Consultation Site Notice in Appendix P-2 erected on 7/12/19 (Plot No 87 in Appendix P-3), but with extended deadline for responses of 9/1/19.	No
2049569		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having interest in land, boathouses and buildings on the north side of Breydon Road, Great Yarmouth, NR31 0AJ. Extended Consultation Site Notice in Appendix P-2 erected on 7/11/18 (Plot No 85 in Appendix P-3).	No
2049570		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having interest in land, boathouses and buildings on the north side of Breydon Road, Great Yarmouth, NR31 0AJ. Extended Consultation Site Notice in Appendix P-2 erected on 7/11/18 (Plot No 85 in Appendix P-3).	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2049614		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having a interest in property at Hingley Close, Gorleston, Great Yarmouth. Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner at this address at Hingley Close hand delivered on 8/11/18.	No
2049617		Extended Consultation Letter in Appendix O-2	Not known at this address	Contact was identified as having a interest in property at Hingley Close, Gorleston, Great Yarmouth. Combined Original and Extended Consultation Letter in Appendix O-3 to The Owner at this address at Hingley Close hand delivered on 8/11/18.	No
2049623		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry found alternative contact address at Halesworth Road Reydon Southwold IP18 6SE. Original Consultation Letter in Appendix O-1 sent to named contact at this address as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to named contact at this address.	No
2049627		Original Consultation Letter in Appendix O-1	No longer at address	Contact was identified as having a freeholder interest in property at Hingley Close Gorleston. Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address at Hingley Close.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2049628		Original Consultation Letter in Appendix O-1	No longer at address	Contact was identified as having a freeholder interest in property at Hingley Close Gorleston. Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address at Hingley Close.	No
2049640		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having interest in Camden Road, Great Yarmouth, NR30 3AB. Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address at Camden Road.	No
2049641		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having interest in Camden Road, Great Yarmouth, NR30 3AB. Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address at Camden Road.	No
2049679		Original Consultation Letter in Appendix O-1	Address gone away	Contact was identified as having a freeholder interest in property at Southgates Road, Great Yarmouth, NR30 3LJ. Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Owner at this address at Southgates Road.	No

 $This \ table \ contains \ certain \ personal \ information \ that \ has \ been \ reducted \ for \ the \ published \ report.$

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2049691		Extended Consultation Letter in Appendix O-2	Return to sender	Contact was identified as having interest as a freeholder in land at Hingley Close, Gorleston. No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action was undertaken	No
2049752		Original Consultation Letter in Appendix O-1	Addressee gone away	Contact was identified as having interest in land on the and buildings on the west side of Riverside Road, Gorleston, Great Yarmouth, NR31 6PX. Original Consultation Site Notice in Appendix P-1 was erected on 13/9/18 (Plot No 69 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/2018 (Plot No 69 in Appendix P-3).	No
2049753		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having interest in land on the and buildings on the west side of Riverside Road, Gorleston, Great Yarmouth, NR31 6PX. Original Consultation Site Notice in Appendix P-1 was erected on 13/9/18 (Plot No 69 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/2018 (Plot No 69 in Appendix P-3).	No

	2(1)(d) Those with an Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2049807		Original Consultation Letter in Appendix O-1	Address gone away	Alternative address for contact found at Riverside Road Gorleston. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at alternative address at Riverside Road.	No
2049825		Original Consultation Letter in Appendix O-1	Person not known at this address	Contact was identified as having a leaseholder interest in property at Queens Road, Great Yarmouth. Combined Original and Extended Consultation Letter in Appendix O-3 sent to named contact at this address at Queens Road.	No
2050664		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site identified land as inaccessible and no occupier present. Original Consultation Site Notice in Appendix P-1 erected on 20/9/18 (Plot No 82 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 82 in Appendix P-3).	No
2050976		Extended Consultation Letter in Appendix O-2	Address inaccessible	Combined Original and Extended Consultation Letter in Appendix O-3 to named contact hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2051469		Extended Consultation Letter in Appendix O-2	Address gone away	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2051532		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address inaccessible and no occupier present. Original Consultation Site Notice in Appendix P-1 was erected on 21/9/18 (Plot No 80 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 80 in Appendix P-3).	No
2051739		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address inaccessible and no occupier present. Original Consultation Site Notice in Appendix P-1 was erected on 21/9/18 (Plot No 79 in Appendix P-3). Extended Consultation site Notice in Appendix P-2 erected on 22/10/18 (Plot No 79 in Appendix P-3).	No
2052020		Original Consultation Letter in Appendix O-1	No such address	Address was identified as Selby Place, Great Yarmouth, NR30 3LG. Original Consultation Letter in Appendix O-1 hand delivered to this address at Selby Place on 21/09/2018. Extended Consultation Letter in Appendix O-2 sent to The Occupier at this address at Selby Place.	No

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2052225		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry identified this address as being High Road, Gorleston, Great Yarmouth. Combined Original and Extended Consultation Letter in Appendix O-3 to this address at High Road hand delivered on 26/10/18.	No
2052243		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address. Combined Original and Extended Consultation Letter in Appendix O-3 hand delivered on 26/10/18.	No
2052376		Original Consultation Letter in Appendix O-1	Address unknown	Enquiries on site identified this land to be occupied by Original Consultation Letter in Appendix O-1 already sent to this company (as leaseholder of the land) at an alternative address as part of Original Consultation. Extended Consultation Letter in Appendix O-2 sent to this company at the alternative address.	No
2052695		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site confirmed no occupier present. Original Consultation Letter in Appendix O-1 sent to freeholder of this address as part of original consultation. Enquiries on site confirmed no occupier present. Extended Consultation Letter in Appendix O-2 sent to freeholder of this address as part of original consultation.	No

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2052847		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address inaccessible. Extended Consultation Site Notice in Appendix P-2 erected on 7/11/2018 (Plot No 84 in Appendix P-3).	No
2053080		Extended Consultation Letter in Appendix O-2	No such address	Combined Original and Extended Consultation Letter in Appendix O-3 to named contact hand delivered on 07/12/18. Contact provided with an extended deadline for responses of 20/1/19.	No
2053235		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site found address inaccessible and no occupier present. Therefore no further action.	No
2053393		Original Consultation Letter in Appendix O-1	Address inaccessible	Combined Original and Extended Consultation Letter in Appendix O-3 hand delivered on 8/11/18.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2053678		Extended Consultation Letter in Appendix O-2	Not known at this address	Contact was identified as having interest in land at South Denes Road, Great Yarmouth, NR30 3PF No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2053878		Original Consultation Letter in Appendix O-1	No such address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 hand delivered on 21/9/18. Extended Consultation Letter in Appendix O-2 hand delivered on 26/10/18.	No
2054150		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry found address still present. Combined Original and Extended Consultation Letter in Appendix O-3 sent The Occupier at this address.	No

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2054152		Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Occupier at this address	Address gone away	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2054325		Original Consultation Letter in Appendix O-1	No such address	Continuing diligent inquiry on site confirmed no occupier present. Therefore no further action taken.	No
2054493		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site confirmed no occupier present. Original Consultation Letter in Appendix O-1 sent to freeholder of this address as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to freeholder of this address as part of original consultation.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2054539		Original Consultation Letter in Appendix O-1	Address gone away	Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Occupier, at this address.	No
2054636		Original Consultation Letter in Appendix O-1	Address incomplete	Continuing diligent inquiry on site initially could not identify property. When identified this address was found to be unoccupied. Extended Consultation Site Notice in Appendix P-2 erected on 7/12/2018 (Plot No 88 in Appendix P-3).but with extended deadline for responses of 9/1/19.	No
2054880		Original Consultation Letter in Appendix O-1	No reason given	As the scheme as progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2055512		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site found address inaccessible and no occupier present. Landowner identified as who were already consulted as a prescribed consultee. Extended Consultation Letter in Appendix O-2 not sent.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2055635		Original Consultation Letter in Appendix O-1	Person not known at this address	Original Consultation Letter in Appendix O-1 hand delivered to The Occupier at this address on 21/09/18. Extended Consultation Letter in Appendix O-2 sent to The Occupier at this address.	No
2056068		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site found address inaccessible and no occupier present. Landowner identified as who were already consulted as a prescribed consultee.	No
2056205		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having a occupier interest in this property. Extended Consultation Letter in Appendix O-2 was also sent to The Occupier at this address as part of Extended Consultation, and not returned	No
2056499		Extended Consultation Letter in Appendix O-2	Not known at this address	Attempted to deliver combined Original and Extended Consultation Letter in Appendix O-3 to The Occupier but address was inaccessible. No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2058442		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address boarded up and no occupier. Original Consultation Site Notice in Appendix P-1 erected on 21/9/18 (Plot No 79 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/2018 (Plot No 79 in Appendix P-3).	No
2058620		Original Consultation Letter in Appendix O-1	No such address	Continuing diligent inquiry on site found address to be inaccessible and no occupier. Original Consultation Site Notice in Appendix P-1 was erected on 21/9/18 (Plot No 81 in Appendix P-3). Extended Consultation Site Notice in Appendix P-1 was erected on 22/10/18 (Plot No 81 in Appendix P-3).	No
2058673		Extended Consultation Letter in Appendix O-2	Not known at this address	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2058905		Extended Consultation Letter in Appendix O-2	Address gone away	Contact was identified as having interest in land at Southtown Road, Great Yarmouth, NR31 0LA No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2062437		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site confirmed no occupier present. Original Consultation Letter in Appendix O-1 sent to landowner as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to landowner as part of extended consultation.	No
2188569		Extended Consultation Letter in Appendix O-2	Not known at this address	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2193318		Extended Consultation Letter in Appendix O-2	Letter returned as not called for	Contact was identified as having a occupier interest in property at Southtown Road, Great Yarmouth, NR31 0LA. Original Consultation Letter in Appendix O-1 sent to named contact at this address at Southtown Road. Extended Consultation Letter in Appendix O-2 sent to named contact at this address at Southtown Road.	No

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2193429		Extended Consultation Letter in Appendix O-2		Contact advised that he no longer had an interest in land.	No
2196157		Original Consultation Letter in Appendix O-1	No such address	Continuing diligent inquiry identified this site as being Common Road Great Yarmouth. Combined Original and Extended Consultation Letter in Appendix O-3 sent to this address at Common Road.	No
2196710		Original Consultation Letter in Appendix O-1	Could not find address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 hand delivered on 21/9/18. Extended Consultation Letter in Appendix O-2 hand delivered on 26/10/18.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2196829		Extended Consultation Letter in Appendix O-3	Address gone away	Contact was identified as having interest in land at Great Thamesfield Way, Great Yarmouth. No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2196953		Original Consultation Letter in Appendix O-1	Not known at this address	No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken.	No
2199699		Original Consultation Letter in Appendix O-1	Address inaccessible	Continuing diligent inquiry on site identified land as inaccessible and no occupier present. Original Consultation Site Notice in Appendix P-1 erected on 21/9/18 (Plot No 78 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 78 in Appendix P-3).	No
2202224		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address inaccessible and no occupier present.	No

This table contains certain personal information that has been redacted for the published report. A copy of the unredacted table can be made available to the Planning Inspectorate if required.

Contact ID	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2209055		Original Consultation Letter in Appendix O-1	No such address	Initially address could not be found. Continuing diligent inquiry on site eventually found address. Combined Original and Extended Consultation Letter in Appendix O-3 hand delivered on 31/10/18.	No
2209386		Original Consultation Letter in Appendix O-1	Address gone away	Contact was identified as having interest in land at Avenue No alternative contact details found. As the scheme has progressed, this consultee was identified as no longer being part of the application Book of Reference. Therefore no further action taken	No
2210044		Original Consultation Letter in Appendix O-1	Person no longer at this address	Continuing diligent inquiry on site found address inaccessible and no occupier present. Therefore no further action.	No
2210073		Original Consultation Letter in Appendix O-1	Address gone away	Continuing diligent inquiry on site found address inaccessible and no occupier present. Original Consultation Site Notice in Appendix P-1 was erected on 21/9/18 (Plot No 80 in Appendix P-3). Extended Consultation Site Notice in Appendix P-2 erected on 22/10/18 (Plot No 80 in Appendix P-3).	No

This table contains certain personal information that has been redacted for the published report.

A copy of the unredacted table can be made available to the Planning Inspectorate if required.

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2210118		Original Consultation Letter in Appendix O-1	No such address	Continuing diligent inquiry on site found address inaccessible and no occupier present. Therefore no further action.	No
2211991		Original Consultation Letter in Appendix O-1	Address gone away	Original Consultation Letter in Appendix O-1 sent to this named contact at alternative address at Cattle End, Silverstone, NN12 8UXI as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to alternative address at Cattle End, Silverstone, NN12 8UXI.	No
2215487		Original Consultation Letter in Appendix O-1	Could not find address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 hand delivered on 21/9/18. Extended Consultation Letter in Appendix O-2 hand delivered on 26/10/18.	No
2215492		Original Consultation Letter in Appendix O-1	Could not find address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 hand delivered on 21/9/18. Extended Consultation Letter in Appendix O-2 hand delivered on 26/10/18.	No

	Name and Address of Consultee		Reason for return	Action	In BOR? Y/N
2215495		Original Consultation Letter in Appendix O-1	Could not find address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 hand delivered on 21/9/18. Extended Consultation Letter in Appendix O-2 hand delivered on 26/10/18	No
2215526		Original Consultation Letter in Appendix O-1	Could not find address	Continuing diligent inquiry on site found address. Original Consultation Letter in Appendix O-1 hand delivered on 21/9/18. Extended Consultation Letter in Appendix O-2 hand delivered on 26/10/18.	No
2217859		Extended Consultation Letter in Appendix O-2	Address incomplete	Combined Original and Extended Consultation Letter in Appendix O-3 resent to company at Stamford Hill London N16 6XS	No
2473687		Original Consultation Letter in Appendix O-1 and Extended Consultation Letter in Appendix O-2		Contact was identified as having a freeholder interest in property at Exmouth Road, Great Yarmouth, NR30 3DP. Original consultation letters sent to The Owner and The Occupier at this address at Exmouth Road. Extended Consultation Letter in Appendix O-2 sent to The Owner and The Occupier at this address at Exmouth Road.	No

This table contains certain personal information that has been redacted for the published report. A copy of the unredacted table can be made available to the Planning Inspectorate if required.

Contact ID	Name and Address of Consultee	Letter Returned	Reason for return	Action	In BOR? Y/N
2048705 .		Extended Consultation Letter in Appendix O-2	NA	Contact advised that they no longer had an interest in land.	No
2049132		Original Consultation Letter in Appendix O-1	Returned to sender	Continuing diligent inquiry confirmed contact now had alternative contact details at Madan Road, Westerham. Original Consultation Letter in Appendix O-1 sent to the alternative contact details as part of original consultation. Extended Consultation Letter in Appendix O-2 sent to the alternative contact details.	No
2201510/ 2378899		Original Consultation Letter in Appendix O-1	Address gone away	Combined Original and Extended Consultation Letter in Appendix O-3 sent to The Occupier, Selby Place, Great Yarmouth, NR30 3LG.	No
2223801 and 2223802		Extended Consultation Letter in Appendix O-2	Advised of change of owner	Combined Original and Extended Consultation Letter in Appendix O-3 to named new owners of this address hand delivered on 8/11/18.	No