

Norfolk Coast Path
Gorleston to Great Yarmouth

2
0
1
7

 Route Description

This stretch of the coast path has been audited to support people accessing the

countryside and improve quality of life. The walk audit checked for potential

accessibility difficulties along the route. Maps are provided on p6-9 showing point

numbers which correspond to photos and descriptions of these areas so that you can

decide if this walk is suitable for you.

Start at Gorleston Beach and follow the sea wall along Quay Road until you reach the

Lifeboat Station, then continue north along Riverside Road. We suggest wheelchair

users divert onto the High Street via Dock Tavern Lane. From the top of the lookout

you are back on the Coast Path, continue north along the High Road until you reach

Southtown Road. Finally head north along the footway of Southtown Road for two

miles until the section ends at Haven Bridge.

The surfaces are man-made and firm, although road repairs have made some stretches

of Southtown Road uneven.

This entirely urban route runs alongside or close to the River Yare’s flood defence wall,

with steps at various points over this defensive structure, also there are forty steps at

Williamson’s Lookout.

Steps are an absolute barrier to wheelchair users, so we have suggested two alternative

routes shown in pink. The first avoids the steps near the lifeboat station and wheelchair

users are diverted along Riverside Road.

The other diversion uses Dock Tavern Lane to avoid the steps at Williamson’s Lookout.

This is the least steep way up from the riverside but still presents a sustained 1:11

gradient.

2

Haven Bridge, end point

Start point: Gorleston Beach Car Park, Grid

Ref: TG5308 0359

Distance: 3 mile linear

Accessible facilities
Gorleston beach, Lifeboat station and

Southtown Road

By car: Gorleston beach car park and

near the Lifeboat station

By bus: Gorleston High Street:

travelineeastanglia.co.uk

3

http://www.travelineeastanglia.co.uk
http:travelineeastanglia.co.uk

4

 Points of Interest

Gorleston Beach

Williamson’s Lookout

5

The Priory
Seaman’s Mission

Haven Bridge & Town Hall

The Priory Gardens

6

Gorleston Beach & High St

1

2

5

78

3

4

6

England’s Lane

Dock Tavern Lane

1

KEY

Audit point

Seating

Accessible toilet

Bus stop

Car park

Coast Path

Accessible

diversion for

wheelchair users

Cafe

7

High St & Beccles Rd

9

11

10

12

B
ac

k
 C

h
ap

e
l
L
an

e

8

Beccles Rd & Southtown Rd

13

14

15

A47
Formally A12

Priory Gardens

1

KEY

Audit point

Seating

Accessible toilet

Bus stop

Car park

Coast Path

Accessible

diversion for

wheelchair users

Cafe

9

Southtown Rd & Haven Bridge

17

18

19

16

20

21

Trafalgar Road

3

10

Accessibility Information

Here the coast path is orientated

between the sea walls, but

wheelchair users must use the

roadside pavement as there are steps

at the far end

1

Start point looking north towards

Gorleston Lighthouse

Steps with handrails. Wheelchair

users to detour along route

shown in pink

Route follows Riverside Road. Take

care as there is shared use with traffic

with only narrow pavement to the

eastern side of the road.

2

3 4

11

Obstruction on footway. Wheelchair

users will have to share the road

with traffic

The gradient on the dropped and

blistered kerb is 1:8

Wheelchair users to detour along

High Street via Dock Tavern Lane to

avoid steps and steep gradients

Gradient on Horsey Lane averages

1:11. This is sustained for 42m

5 6

7 8

12

9 10

11 12

Short stretch of 1:7 gradient before

a dropped kerb Width restriction of 820mm

View from Williamson’s Lookout,

where the detour joins the coast

path proper. There are 2 steps

down to the lookout point Step over 15mm and obstruction

on footway

13

13 14

15 16

Walkway along Bollard Quay.

There are five width restrictions of

650mm with surface breaks
Width restriction of 950mm with

uneven surface

Width restriction of 800mm
Sustained cross gradient of 1:11

for 32m

14

17 18

19 20

Uneven surface of footway for 6m Uneven surface for 8m

Uneven surface at road crossing of

Southtown Road with step of

40mm on dropped kerb

Very uneven potholed road surface

on the junction on Southtown Road

and Sefton Lane

21

Haven Bridge concludes this

stretch of the route.

Disclaimer
The information given for this route is based on findings on the day of the audit

and may vary according to the time of year and the weather. This document

gives information about the condition of trails in order to help people choose

routes to explore, but it is up to the individual to decide whether or not the

route is suitable for their ability.

Try more Trails

Four long-distance trails leave from Great Yarmouth. As well as the coast path,

three other routes traverse the edges of Breydon Water - The Wherryman’s Way,

Weavers Way and Angles Way. Find out more at www.norfolktrails.co.uk

15

http:www.norfolktrails.co.uk

16

© Crown copyright & database rights

2017 Ordnance Survey 100019340

