

# NOTICE OF ELECTION SUB-AGENTS' NAMES AND OFFICES

## Election of a Police and Crime Commissioner for Nottinghamshire Police Area

on Thursday 6 May 2021

I HEREBY GIVE NOTICE that the names and addresses of election sub-agents of the candidates at this election for the said Voting Areas, and the addresses of the offices or places of such election sub-agents to which all claims, notices, writs, summons, and other documents addressed to them may be sent, have respectively been declared in writing to me as follows:

<b>Name of Candidate &amp; Voting Area</b>	<b>Name of Election Sub-Agent</b>	<b>Offices of Election Sub-Agent</b>
HENRY, CAROLINE HENRY  Ashfield Voting Area	FLOWERS  Shaun	14 Orchil Street Giltbrook Nottingham NG16 2WS
HENRY, CAROLINE HENRY  Bassetlaw Voting Area	MCFARLAND  Fraser	30 Griffin Road New Ollerton Mansfield Nottingham NG22 9WJ
HENRY, CAROLINE HENRY  Broxtowe Voting Area	HENRY  Darren	14 Orchil Street Giltbrook Nottingham NG16 2WS
HENRY, CAROLINE HENRY  Gedling Voting Area	MURRAY  Simon	Blidworth Dale House Ravenshead Nottingham NG15 9AL
HENRY, CAROLINE HENRY  Mansfield Voting Area	EDDY  Bethan	36 Mansfield Road Warsop NG20 0EG

Dated Wednesday 28 April 2021

Katherine Marriott  
Police Area Returning Officer

HENRY, CAROLINE HENRY  Newark and Sherwood Voting Area	WALLACE Stuart	4 St Peters Close Farndon Nottinghamshire NG24 3SN
HENRY, CAROLINE HENRY  Nottingham City Voting Area	RUANE Paul	36 Eccles Way Nottingham NG3 3DG
HENRY, CAROLINE HENRY  Rushcliffe Voting Area	EVANS Matthew	287 Portland Road Langwith Mansfield NG20 9EZ
TIPPING, PADDY  Ashfield Voting Area	BULLOCK Matthew Robert	14 Owlston Close Eastwood Nottinghamshire NG16 3GA
TIPPING, PADDY  Bassetlaw Voting Area	WHITE Jo	The Old Hall Low Street North Wheatley Retford DN22 9DR
TIPPING, PADDY  Broxtowe Voting Area	MARSHALL Jane	108 Park Road Beeston Nottingham NG9 4DE
TIPPING, PADDY  Gedling Voting Area	PALING Marje	14 Kirkley Gardens Arnold Nottingham NG5 7GF

Dated Wednesday 28 April 2021

Katherine Marriott  
Police Area Returning Officer

TIPPING, PADDY  Mansfield Voting Area	OSWIN Nathan	38 Hillcrest View Carlton Nottinghamshire NG4 1LQ
TIPPING, PADDY  Newark and Sherwood Voting Area	WRIGHT Carol	39 Swinton Rise Ravenshead Notts NG15 9FS
TIPPING, PADDY  Nottingham City Voting Area	FOODY Emma	19 Country Crescent Nottingham NG6 8ZX
TIPPING, PADDY  Rushcliffe Voting Area	MCAULAY Lewis David	16 Wallace Street Gotham Nottinghamshire NG11 0HJ

Dated Wednesday 28 April 2021

Katherine Marriott  
Police Area Returning Officer