

Preston Local Plan 2012-26

Site Allocations and Development Management Policies Development Plan Document

Statement of Consultation Regulation 22 (1) (c) report

July 2013

CONTENTS

Section		Page
1.	Introduction	1
2.	Issues and Options Consultation	3
3.	Preferred Options Consultation	8
Appendix 1	“Sites for Preston” Issues and Options Consultation: Summary of Representations	15
Appendix 2a	List of those consulted at Preferred Options Stage (May 2012): Specific and general consultation bodies and other interested parties.	27
Appendix 2b	List of those consulted at Preferred Options Stage (May 2012):Members of the Public	53
Appendix 2c	List of those consulted at Preferred Options Stage (May 2012): Elected Representatives	69

1. Introduction

- 1.1 This Publication (Proposed Submission) Consultation Statement describes how Preston City Council has undertaken community participation and stakeholder involvement to produce Preston's Local Plan 2012-2026. It also sets out how previous stages of consultation and engagement have shaped the Local Plan. It is produced to fulfil the requirements set out in the Town and Country Planning (Local Planning) (England) Regulations 2012, which came into force on 6 April 2012, specifically the statement defined in Regulation 17 comprising "a statement setting out:
 - a. which bodies and persons were invited to make representations under regulation 18;
 - b. how those bodies were invited to make representations;
 - c. a summary of the main issues raised by those representations; and
 - d. how those main issues have been addressed in the Local Plan."
- 1.2 This statement will be made available alongside the Publication Preston Local Plan (Site Allocations and Development Management Policies DPD). Consultation has previously been carried out under the "Sites for Preston" banner.
- 1.3 Following Publication an updated statement will be prepared setting out how many representations were received in relation to the Publication Local Plan, and summarising the content of these representations. After the close of the publication period, the Local Plan, together with the consultation statements, copies of all the representations received in relation to the Publication Local Plan, and all other submission documents, will be submitted to the Secretary of State for independent examination.
- 1.4 It should be borne in mind that the purpose of the Local Plan is, chiefly, to implement the development strategy contained in the [Central Lancashire Core Strategy](#), which is the principle Development Plan Document. The site allocations and policies in the Local Plan must adhere to the principles already established in the Core Strategy, which was adopted in 2012. The Core Strategy itself was subject to ongoing community engagement during its preparation.
- 1.5 This Consultation Statement forms one of the "proposed submission documents" referred to in Regulation 19. It also highlights how Preston City Council has met the requirements of its [Statement of Community Involvement](#) (SCI), which was adopted in 2006.
- 1.6 Consultation has been carried out at a number of stages, principally at Issues and Options and Preferred Options stages. The current stage of preparation is highlighted. Consultation at Issues and Options took place in 2010, prior to the current 2012 Regulations coming into effect.

Figure 1: Stages involved in the preparation of a Local Plan

1.7 Elected members of Preston City Council have been actively engaged in the formulation of the Local Plan. The principle forum for doing this has been the Local Development Framework Member Working Group, which meets regularly. It has no formal decision making powers but it enables officers and members to discuss issues candidly and to collectively advise the Cabinet Member with responsibility for planning.

2. Issues and Options Consultation

- 2.1 The process of evidence gathering and identifying potential sites began in 2007, with a 'call for sites' exercise, where we invited people to suggest places which could be used for new housing, employment, retail, community or leisure uses, as well as land that should be protected from development in some way. From these, we received 98 site suggestions for a variety of development types or protection. In addition there were a small number of sites which the Council had previously been made aware of. This made a total of 106 sites to be considered.
- 2.2 Between December 2010 and February 2011 we carried out community engagement on the **Sites for Preston Issues and Options Discussion Paper**. This was the first stage of community engagement. This paper contained all of the sites that had been suggested to the Council, plus a number of other longstanding sites which the Council was already aware of. The paper highlighted local issues, and proposed development management policies. It also contained a number of questions relevant to each chapter. However, some sites were "filtered out" of the consultation because they were:
- Under 0.4 hectares in size (because it was considered that sites of this size did not generally warrant identification in the Local Plan, and could be brought forward just through the planning application process);
 - Already developed; or
 - Suggested for uses that were contrary to policies in the Core Strategy, especially Policy 1 which sets out the priority locations for new development.
- 2.3 The aims of the issues and options stage were to:
- Stimulate early discussion with consultees (residents/businesses/community and interest groups/statutory agencies) as to the contents of the DPD;
 - Gauge opinion on the principle of developing those sites put forward for consideration;
 - Identify other potential development sites identified through various evidence base studies (such as the Employment Land Review);
 - Identify other potential development sites not yet brought to the Council's attention; and
 - Identify local issues which the Local Plan might address, perhaps through appropriate development management policies.
- 2.4 Following on from the principles set out in our [Statement of Community Involvement](#) (adopted April 2006), the consultation was undertaken using various methods set out below:
- The document and all supporting material were made available on the Council's website and comments could be made on-line through the electronic representations form.
 - Information was placed in the Council's community newspaper, "[The Prestonian](#)" which was distributed free to all households in Preston.

- A press release was issued, and an interview was given on Radio Preston.
- Letters were sent to all statutory consultees, agencies, developers, interested parties and members of the public who had requested to be notified.
- Posters were placed in Council offices, libraries and other locations (such as parish notice boards).
- Documents were made available in all libraries, leisure centres and rural post offices in Preston.
- A summary leaflet advertising Area Forum¹ events was distributed to all households
- A number of community engagement events were held utilising programmed Area Forum meetings. These took the form of presentations followed by workshops facilitated by the Council's Community Engagement Team, where peoples' views on key issues were recorded. They were attended by over 400 people. Presentations were given to subsequent Area Forum meetings to provide feedback on the issues raised.
- In addition, drop-in events were arranged in the city centre using the Council's "CitizenZone" vehicle².
- In response to specific requests, and additional workshop was arranged in conjunction with Grimsargh Parish Council and a further "drop-in" event was held in Broughton.
- A training event was held in conjunction with the Preston Community Network and Planning Aid North West.

Date	Event	Location	Time
03 November 2010	Western Area Forum – workshop	Ashton Community Science College	7.00pm
13 January 2011	Western Area Forum - feedback	Tanterton Christian Fellowship	7.00pm
11 November 2010	Northern Area Forum – workshop	St Pius X Preparatory School	7.00pm
20 January 2011	Northern Area Forum – feedback	St Pius X Preparatory School	7.00pm
18 November 2010	Eastern Area Forum – workshop	Farringdon Park Community Centre	7.00pm
27 January 2011	Eastern Area Forum – feedback	Greenlands Primary School	7.00pm
25 November 2010	Rural Area Forum - workshop	Broughton Business and Enterprise College	7.00pm
10 February	Rural Area Forum -	Barton Village Hall	7.00pm

¹ Area Forums provided an open forum for residents to discuss local concerns and issues, and provided an opportunity to consult and receive feedback on the Council's policies.

² The CitizenZone vehicle is a mobile community engagement resource operated by the Council

2011	feedback		
02 December 2010	Central Area Forum – workshop	Town Hall	7.00pm
03 February 2011	Central Area Forum - feedback	Gujarat Hindu Society Centre, South Meadow Lane	7.00pm
12 January 2011	Grimsargh Workshop (held in conjunction with Grimsargh PC)	Grimsargh Village Hall	7.00pm
25 January 2011	Broughton “drop-in” event	Broughton Police Station	3.30 – 8.00pm
11 December 2010 & 15 January 2011	CitizenZone	Market Square, City Centre	9.30am – 1.30pm
02 February 2011	Planning Aid – training event.	Preston CVS, city centre.	10.00am – 2.00pm

Table 1: Issues and Options Consultation Events

2.5 Presentations were also given to a wide range of stakeholders via the Preston Strategic Partnership “thematic working groups”, during November and December 2010. This includes:

- Health and Wellbeing
- People and Communities
- Older Persons
- Prosperous Preston
- Environment
- Cultural Forum

2.6 Presentations were also given to the Parish Council consultative forum and five individual parish council meetings.

Level of Response

2.7 A total of **1266** respondents formally submitted approximately **1850** written representations during the consultation period. Responses generally focussed on the issue of potential new housing sites. A summary of the issues raised in relation to each site was prepared and published on our website. This is attached at appendix 1.

Summary of the Main Issues Raised

- 2.8 **Broughton Business Park (Land at Eastway)(P003):** This attracted 25 responses mostly opposed to the development of this site for a mix of housing and employment uses, together with a park and ride site.
- 2.9 **Preston East (P004):** This prompted 27 responses which were overwhelmingly opposed to the allocation of this land as an extension to the existing employment area.
- 2.10 **Land off Preston Road, Grimsargh (P020):** One site suggestion (P020) at Preston Road (to the west of the village) is proposed for a mix of housing and health facilities. A significant number of comments in support of the development of health facilities were submitted (98), although relatively few of them came from Grimsargh residents.
- 2.11 **Land at Church House Farm, Preston Road (P041):** The majority of respondents (35 out of 49) were opposed to this site suggestion for residential development in the gap between Preston and Grimsargh.
- 2.12 **Land off Whittingham Lane, Whittingham (adj. Longridge) (P047):** The overwhelming majority of respondents (58 out of 60) were opposed to this site being allocated for housing due to infrastructure constraints and also its effect on the character of the area.
- 2.13 **Ingol Golf Course (P071):** This site suggestion was primarily for residential development (although an alternative site suggestion for retaining the open space was also submitted). 130 representations were received from local residents objecting to the suggestion of developing the site.
- 2.14 **Harris Park (P084):** At the Northern Area Forum, there were objections raised to the site suggestion for residential development on the former cricket pitch within the Harris Park complex. Subsequently, a number of comments and petitions were submitted in support of the site suggestion (prompted by the site owner). In total, 49 representations were submitted with the majority in support of the site suggestion. However, some of these were not from local residents.
- 2.15 **Rural Exception Affordable Housing Sites:** Seven of these were put forward – two in Barton (P094 & P095), two in Broughton (P093 and P096), two in Grimsargh (P091 and P092) and one in Woodplumpton. Overall, 593 (or 32% of the total number of responses) concerned these sites. These were on the edge of the settlements in locations where market housing would not normally be encouraged, but were “exceptions” because they would be developed specifically to meet any local affordable housing needs. They featured at the Rural Area Forum. A large number of “petition” style letters and individual responses were been submitted by Barton residents in particular objecting to the two site suggestions. There was also a petition objecting to the two site suggestions in Broughton. There were objections to the Woodplumpton site, although there was also some support for the idea of affordable housing in the village. There were objections to the Fell View site in Grimsargh (P092), but some support for the Vicarage site (P091) provided it met the needs of older people.
- 2.16 **North West Preston:** At the Issues and Options stage, various sites adjoining the north and west of the Preston urban area (the Higher Bartle area, to the north of Hoyles Lane and Lightfoot Lane, south of the M55) were suggested for

residential development but were “filtered out” as being – at that time – contrary to the emerging Core Strategy. Although comments were encouraged during the consultation, very few were submitted.

- 2.17 Subsequently, Core Strategy Policy 1 was amended following its public examination to include the identification of the North West Preston Strategic Location, within which these sites fall. This led to the allocation of sites in this area at the subsequent Preferred Options stage of the Local Plan.
- 2.18 **Cottam Hall (P001):** This site represents a major development of over 1000 new dwellings. However, it only attracted a single response. This is probably because it represents a long-standing commitment so there is a general expectation that the development will take place.
- 2.18 **General issues:** At the Area Forums there was much concern expressed about traffic and congestion generally and how new development would add to the problem. The view was often expressed that brownfield sites should be developed before greenfield sites. There were requests for clarification on the housing requirement that the Council is seeking to plan for. There was discussion at the Central Area Forum about design quality, and what can be done to improve it. There was discussion at the Eastern Area Forum about the need for environmental improvements in Inner East Preston.
- 2.19 **New Site Suggestions:** In response to the Issues and Options consultation, a further 26 “new” sites were put forward as potential allocations for consideration at the “Preferred Options” stage.

3. Preferred Options Consultation

- 3.1 The Preferred Options consultation on the Site Allocations and Development Management Policies DPD ran from 21 May 2012 to 2 July 2012.
- 3.2 In preparing the Preferred Options the list of sites consulted on at the earlier Issues and Options consultation was reviewed and a preferred list of sites was produced. This preferred list took into account the consultation responses received, and the detailed sustainability assessments. It also took into account the main modifications to the Central Lancashire Core Strategy arising from the public examination and the Inspector's recommendations. These centred on increasing the housing requirement figure and identifying North West Preston as a Strategic Location where up to 2,500 new dwellings would be located.
- 3.3 In addition, all existing 2004 Preston Local Plan development management policies were reviewed to see if they were still relevant and consistent with national policy. The aim, in line with the adoption of a positive "development management" approach to dealing with planning applications, was to reduce the number of policies in the plan.
- 3.4 Prior to publishing the Preferred Options paper, a number of drop-in sessions for elected members were held. The views of members have therefore contributed to the formulation of the Preferred Options.
- 3.5 The Preferred Options consultation stage aimed to:
- Maintain dialogue with all consultees as to the content of the Local Plan;
 - Request responses on the Council's preferred sites for development, including their proposed phasing and scale;
 - Request responses on the Council's preferred development management policies; and
 - Identify other potential development sites not identified so far.
- 3.6 Appendix 2 sets out the list of people notified about the Preferred Options stage. This includes statutory bodies, key stakeholders and members of the public. The list has developed through each stage of consultation on both the Core Strategy and the Local Plan.
- 3.7 The consultation followed the principles set out in the [Statement of Community Involvement](#). The methods of consultation employed included:
- Posting the Preferred Options Paper and all associated documents on the Council's web site, including links to on-line representation forms.
 - Using social networking, such as Twitter.
 - Issuing a local press release.
 - Letters or e-mails sent to all those listed at Appendix 2.
 - Documents deposited at libraries, council offices, leisure centres and some post offices.

- Drop-in events were arranged utilising the CitizenZone, as set out at Table 2 below³. These were generally targeted at locations in the City most affected by proposed allocations.

Date	Location
Wednesday 23 May 2012	Lightfoot Lane / Hoyles Lane- car park, Fulwood Free Methodist church.
Tuesday 29 May 2012	D’Urton Lane / Eastway – car park, Phantom Winger pub.
Wednesday 6 June 2012	Broughton village – car park, Gates of Bengal restaurant.
Thursday 7 June 2012	Grimsargh – village hall.*
Tuesday 12 June 2012	Lea – car park of Lea Club.
Wednesday 13 June	Inner East Preston area – car park, Preston North End stadium.
Wednesday 20 June	City Centre - Town Hall Room A*

* CitizenZone not used in these locations

Table 2: Drop-in events at the Preferred Options stage.

Summary of the Main Issues Raised and the Council’s Response

- 3.8 This section concerns the main issues raised in the representations which would be likely to have a bearing on whether the Local Plan is sound. It should be noted that not all representations related to these main issues, and hence this is not an exhaustive description of all the representations made. The representations are reproduced in full on the City Council’s website (<http://www.preston.gov.uk/yourservices/planning/planning-policies/>)
- 3.9 **Delivering Infrastructure (Chapter 3):** The City Council, in conjunction with Lancashire County Council and the Homes and Communities Agency, has commissioned consultants to prepare a master plan to guide the future development of the North West Preston strategic location. A consultation draft is scheduled for September 2013, with the final master plan due to be adopted by the Council in December 2013. The master plan will make recommendations about future phasing of development across the area and, linked to this, the provision of essential infrastructure including roads (including the major schemes included in the County Council’s Central Lancashire Highways and Transport Masterplan (CLHTM)).
- 3.10 There was support for the preparation of the Master Plan, but concern that the existing road network can not cope with any further development. There was support for the inclusion of the Preston Western Distributor Road in the Plan (as proposed in the CLHTM).

³ Please note that from May 2011 the Council ceased to hold regular Area Forum meetings.

- 3.11 Council's Response: The Council is very keen to ensure that development in North West Preston is supported by appropriate infrastructure provision, and this is reflected in Policy MD2 in the Preferred Options Paper. The best way of ensuring this happens is via the master plan.
- 3.12 **North West Preston (Policy MD2, and also Policy HS1 (sites HS1.3, HS1.4, HS1.5 and HS1.6))**: There were many comments (around 1,550) made in relation to the future development of North West Preston.
- 3.13 Some comments concerned “generic” issues about the area generally. These included the need for the release of land, its affect on the area’s character and environment, and the need to re-use empty homes and redevelop brownfield sites as a priority over building new homes on greenfield land.
- 3.14 Council's Response: The principle of developing in this location has been established through the Core Strategy. The re-use of empty homes and development of brownfield sites also forms part of the Strategy, but major greenfield development is also needed. The effect on the area’s character and environment will be mitigated through design principles to be set out in the Master Plan, which will be implemented in detail at the planning application stage.
- 3.15 Other comments pertained to individual allocations with the North West Preston Strategic Location.
- 3.16 **Site HS1.3 – Land at Boyes’s Farm and Eastway**: There were 80 comments made in relation to these sites, to the north and south of D’Urton Lane. There was concern over the proximity of the northern site to the motorway (M55), and issues relating to traffic in the area. Concerns were raised over flood risk and also proximity to a Scheduled Ancient Monument (Cromwell’s Mound).
- 3.17 Council's Response: The majority of these issues will be addressed directly through the North West Preston Masterplan and detailed planning applications. There will need to be a suitable buffer between any new development and the motorway (M55). The boundary of the site has been adjusted to ensure that no part of it is within a flood zone. The impact of any development on the Ancient Monument will be addressed in the Masterplan and as part of any planning application.
- 3.18 **Site HS1.4 – Land bounded by Garstang Road / Eastway / Sandyforth Lane / M55**: There were over 400 comments submitted concerning this site. These concerned the harm that development would cause to the local environment, and the need to retain the area as green infrastructure. There was an objection from Preston Grasshoppers RUFC to the omission of its land from the proposed housing allocation (the club made a site suggestion to this effect).
- 3.19 Council's Response: The majority of these issues will be addressed directly through the North West Preston Masterplan and any detailed planning applications. The Preston Grasshoppers site will be allocated for housing (the decision to omit it from the Preferred Options document was down to a misunderstanding with the club).
- 3.20 **Site HS1.5 – Land bounded by Sandyforth Lane/Lightfoot Lane/Sandy Lane/M55**: There were 552 comments made in relation to this site. These included concerns about the harm that development would cause to the area’s

character and environment; and the constraints to development represented by proximity to the M55, the location of overhead power lines, and the lack of adequate access and infrastructure.

- 3.21 **Council's Response:** The principle of developing in this area has been established through the Core Strategy. The majority of these issues will be addressed directly through the North West Preston Masterplan and detailed planning applications. There will need to be a suitable buffer between any new development and the motorway (M55).
- 3.22 **Site HS1.6 - Land west of Sandy Lane:** There were 468 comments made in respect of this site. As with the other components of the North West Preston Strategic Location, the concerns raised were to do with the impact that development would have on the character of the area, and on the environment. The promoters of the site also said that the Plan had significantly underestimated the capacity of the site. There were also a number of new site suggestions submitted in this area, extending northwards up to Bartle Lane.
- 3.23 **Council's Response:** The majority of these issues will be addressed directly through the North West Preston Masterplan and detailed planning applications. There will need to be a suitable buffer between any new development and the motorway (M55). The dwelling capacity of the site has been revised upwards and the extent of the allocation extended northwards to include new site suggestions. Overall, this increases the capacity from 750 units as stated in the Preferred Options, to approximately 1,850 units.
- 3.24 **Policy MD2 - North West Preston:** This policy concerns all of the above North West Preston Allocations. Its purpose is to ensure the comprehensive development of the area, and in particular, to ensure that provision is made for the additional transport infrastructure required. 46 comments were made in relation to this policy. As with the individual allocations, concerns were raised about the need for the development and its impact on the character of the area. In addition, land owners and developers argued in favour of their sites being released before others, and alternatives to the proposed east – west phasing were put forward. It was argued that the potential capacity of the area should not be limited to 2,500 dwellings.
- 3.25 **Council's Response:** The principle of developing in this area was established in the Core Strategy. The disagreement between developers over how development should be phased points to the need for this to be addressed in the comprehensive master plan. It is acknowledged that the reference to “up to 2,500 dwellings” in the text is no longer appropriate.
- 3.26 **Site HS1.24 – Land off Blackpool Road / Dodney Drive:** This site attracted 299 comments. The issues of concern were the lack of a suitable access to the site (which would have to be via the Dodney Drive estate); harm to the area's ecology; flood risk; overhead power lines; archaeological interest; inadequate local services; loss of agricultural land; and detrimental impact on the Guild Wheel⁴.
- 3.27 **Council's Response:** There was a great deal of concern about this allocation from residents of the Dodney Drive area. The majority of issues raised could be addressed either through a masterplan or at planning application stage. For

⁴ Preston Guild Wheel is a 21 mile greenway that encircles the city's perimeter

example, impacts on the area's ecology or archaeology could be mitigated. However, the main impediment to the site's development is the lack of a satisfactory access and it is difficult to see how this could be overcome. This means that, in the Council's view, the site is not developable. This allocation has not been carried forward into the Publication version of the Local Plan.

- 3.28 **Site HS1.25 – Land South of Stoney Butts / North of Riversway:** 117 comments were made in relation to this site. The issues raised were that the site is within Flood Zone 2; ground conditions are unsuitable (due to the depth of peat; local infrastructure is inadequate; the residential roads leading to the site are narrow and unsuitable (particularly for construction traffic) and on-street parking is prevalent in places; loss of green infrastructure; and effect on wildlife.
- 3.29 **Council's Response:** The majority of issues raised could, potentially, be addressed at the planning application stage, and mitigation measures could be agreed, for example, in relation to wildlife (although the site has no specific designation). However, the very constricted nature of the local road network means that it is difficult to see how a satisfactory access to the site could be achieved (particularly for large construction vehicles). In addition, the ground conditions also call into question the viability of developing the site. For these reasons, the Council has not included the site as an allocation in the Publication version of the Local Plan.
- 3.30 **Site HS1.26 – Land off Whittingham Road, Whittingham (adj. to Longridge):** This allocation attracted 164 comments. The issues raised included the lack of road infrastructure capacity (particularly in relation to the Broughton crossroads); the lack of services and employment in the area; the relationship to Core Strategy Policy 1 and development at Longridge; the effect of development on the character of the area and on the environment; and the lack of demand or need for the proposed new housing. The promoter of the site submitted that its potential capacity is 420 units, significantly greater than the 280 units estimated by the Council.
- 3.31 **Council's Response:** Duplicate planning applications have been submitted for part of the site for up to 200 dwellings and 929 sq m of offices. One application (06/2011/0344) was determined at appeal (August 2012). The Inspector dismissed the appeal on highways grounds citing the "extreme" problems in relation to Broughton cross roads and A6/M55 junction. A second application remains (as of August 2013) to be determined, whilst discussions are ongoing with the highways authority. Progress is being made in relation to relieving congestion along the A6 corridor through proposals contained in the Central Lancashire Highways and Transport Masterplan with improvement works underway at junction 1 of the M55.
- 3.32 Many of the other issues raised about the suitability of the site were considered by the appeal Inspector. He did not consider any of them to be insurmountable and therefore did not include them in his reasons for refusal. Core Strategy Policy 1 acknowledges that Longridge is a Key Service Centre serving part of Preston, and that some development within Preston's administrative area may be required.
- 3.33 Nevertheless, given the strength of local feeling the Council considers that the proposed allocation would have had an unacceptable impact on the character of this part of Whittingham. It has resolved to reduce the proposed housing allocation in the Publication version Local Plan to the area of previously

developed land (a depot) which is 3.31 has in size with an estimated capacity of 90 units.

- 3.34 **Site EP1.10 – Preston East Junction 31A, M6:** This allocation for employment uses attracted 121 comments. These included; the affect that development would have on the existing tenants and their farming/livery business; possible alternative sites to allocate; the need for further allocations; the inclusion of the site within the Area of Separation; the loss of countryside, woodland, wildlife and recreational opportunities; impact on local roads.
- 3.35 Council's Response: The site belongs to, and is proposed by, the Homes and Communities Agency (HCA). It has advised that technical and environmental work is being carried out and that this will inform a comprehensive development brief and masterplan. This will address the relationship with adjacent land uses, including the open countryside and woodland. As regards the existing business, this is a matter which the HCA will have to resolve with its tenants within the terms of the tenancy. The need to allocate the site stems from the requirement to identify employment land set out in Core Strategy Policy 9. Relatively few site suggestions were put forward for employment uses therefore the alternative options are limited. There is no justification to extend the Area of Separation designation over this site as it would not directly reduce the risk of Grimsargh merging with either Preston or Goosnargh/Whittingham.
- 3.36 **Site EP1.11 – Roman Road Farm:** This proposed employment allocations elicited 21 comments. The issues raised included the potential impact on the adjacent SSS1; the possibility of extending the site; and the archaeological value of the site.
- 3.37 Council's Response: The site is sensitive in that it is adjacent to the SSSI. This is why the Plan refers to the importance of a development brief / masterplan to be prepared to show that development can take place without harm to the SSSI. Similarly, the brief / masterplan will need to ensure that any archaeological issues are appropriately addressed. The possibility of extending the site boundary has been considered and dismissed because there is no need to allocate any further employment land at this time.
- 3.38 **Chapter 8- Protecting and Enhancing the Built and Natural Environment:** 18 comments were submitted in relation to omissions from this chapter. The main issues were the lack of an appropriate policy dealing with biodiversity and ecological networks that would satisfy the Framework; the lack of evidence that proposed allocations have been assessed against the most up to date evidence; and the omission of any reference to the need to consider land quality in development management.
- 3.39 Council's Response: The Council has sought the advice of the Lancashire Wildlife Trust and has included a new policy in the Publication Local Plan on biodiversity and nature conservation. Information was obtained from the Lancashire Environment Record Network and has been assessed against the proposed allocations. A new policy has been introduced to ensure due consideration is given to land quality (contamination) in making development management decisions.
- 3.40 **Policy EN2 – Areas of Separation:** 19 comments were made in relation to this policy. A number of locations were suggested as suitable for designation as Areas of Separation. This included land to the north of Hoyles Lane (in North

West Preston); the whole of Woodplumpton Parish; sites EP1.10 and EP1.11 (currently allocated for employment use) and land to the north west of Longridge (to prevent merger with Whittingham Parish). Other representations sought changes to the boundaries of the defined Areas of Separation to facilitate development, and changes to the wording of Policy EN2 which was considered too restrictive.

- 3.41 Council's Response: The Council has extended the Area of Separation around Grimsargh to include land to the north of Whittingham Road and east of Halfpenny Lane, Whittingham that was previously allocated for housing (Preferred Options reference HS1.26). This is to safeguard the character of this part of Whittingham.
- 3.42 **Policy EN3 – Areas of Major Open Space**: This policy attracted 70 comments. There were concerns about whether the policy as written was in accordance with the Core Strategy, and whether it would either afford adequate protection for the Ingol Golf Course or would be overly restrictive.
- 3.43 Council's Response: The Council has amended the wording of Policy EN3 so that it is consistent with other environmental protection policies and with the Core Strategy
- 3.44 Other Preferred Options sites and policies attracted relatively few comments. Representations were also received concerning sites consulted upon at Issues and Options but which the Council did not propose to carry forward in the Preferred Options. Most notable of these were P048 (Harris Park) and P082 (Deepdale Shopping Park).
- 3.45 In the case of Harris Park, there was support for its allocations for housing but also opposition from those preferring to see its retention as open space. The Council has decided not to allocate the site for housing. Any proposals for development must therefore be considered against national policies and the general development management policies.
- 3.46 In the case of Deepdale Shopping Park, the Council has decided not to afford it any particular status because it does not wish to encourage any further development there which may undermine the city centre. Any development proposals must therefore be considered against national policies and the general development management policies.

Appendix 1

“Sites for Preston” Issues and Options Consultation: Summary of Representations.

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P001	Cottam Hall, Tom Benson Way	Residential	1	0	0	The response states that Cottam Hall is a semi-rural environment and this ethos should be maintained when considering the extent and density of housing development on this Agricultural land. It also states the design brief for part of the development exceeds the current housing density for the area, and the style of housing is also out of keeping with the majority of houses in the area. It suggests that if the area were to be developed a large area of parkland should be created, and off street parking supplied.
P002	Whittingham Hospital (Gotfield Front Field)	Mixed Use	2	0	2	Responses support the Whittingham Environmental Groups recommendation that Gotfield Front Field be preserved in its present state and that no new buildings be allowed on it. Suggestion is made that the field be covenanted to the local community and kept as a buffer zone between the hospital development and the existing communities.
P003	Broughton Business Park, Eastway	Mixed Use	25	2	23	Responses object to the proposals of a business park off Eastway. The general feeling is that Eastway and D'Urton Lane are already heavily congested, and such a development would put increasing pressure on an already busy road network. A number of responses object to a park and ride facility, stating that the current one at Bluebell Way was a "waste of money" and another isn't needed to the north of the city. Many are also worried such a development would devalue properties, increase pollution and cause a road safety risk to children walking to the nearby school. Many responses believe the land should be left to agriculture.
P004	Preston East, Junction 31A, M6	Employment	27	0	24	Responses received overwhelmingly object to P004 citing that the current employment zones in the area, such as Red Scar, are currently under capacity and respondents see no reason why further units should be built when current ones are not full. Other responses highlight the damage such a development would have on Cow Hill, an area used by the residents of Grimsargh for recreational purposes, and a home to numerous species of wildlife. Traffic also is seen as an issue, especially around Junction 31A of the M6 due to the new Spar Warehouse.
P005	Preston East, Western Loop Site, Bluebell Way,	Mixed Use	1	1	0	The response states that as the area is already bound by industry and connected to the road network, the site is suitable for meeting the needs of development.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
	J31A M6					
P006	Deepdale Road Centre, Deepdale Road	More Than One Suggested Use	0			
P007	Scout Hut, Beechway	Residential	0			
P008	Ainsdale House, Ashton-on-Ribble	More Than One Suggested Use	0			
P009	Broughton Vicarage, Garstang Road	Mixed Use	2	0	2	Both responses support the proposal for the site to be "Not Carried Forward".
P010	Land to the North of Hoyles Lane and West of Tabley Lane	Residential	0			
P011	Land to the North of St Marys Church	Open Space/Leisure	0			
P012	Land at Higher Bartle - bounded by Sandy Lane/Hoyles Lane/Lightfoot Lane/M55	Mixed Use	5	4	1	The majority of responses are in favour of development at this site, and object to the proposal of the site to be "Not Carried Forward". Arguments made in favour of the site being suitable for development include the close proximity to public services, such as libraries, doctors and shops, the good transport links into the city through public and private transport and the sites suitable location to be a "sustainable extension to the North West of Preston's urban area." Arguments against development and in favour of the site not being carried forward include congestion on the country roads within the site, as well as Tom Benson Way and that a number of properties in Cottam Village are currently up for sale or empty, therefore no more housing development should occur in this area in the current economic climate.
P013	Land West of Tabley Lane, Cottam	Residential	0			
P014	Land fronting East side of Garstang Road	Residential	2	0	2	Both responses support the proposal for the site to be "Not Carried Forward".

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P015	Site of Ingol Lodge, Cottam Lane	More Than One Suggested Use	0			
P016	421 Garstang Road, Broughton	Residential	0			
P017	Haydock Garage, Nog Tow	Residential	0			
P018	Land south of Stoney Butts, north of Riversway	Mixed Use	1	1	0	The response objects to the site being "Not Carried Forward" on the grounds of being in a flood zone. Instead the response proposes an alternative allocation comprising of a mix of residential development in the northern half of the site, with the rest remaining as open space converted to leisure and recreational use.
P019	Parker Street	Residential	0			
P020	Land off Preston Road	Mixed Use	112	98	7	The majority of responses are in favour of allocation for development of health provisions on this site and object to the proposal to be "Not Carried Forward". The responses state that Grimsargh has no medical facilities and needs more to provide for an increasing population. The objections to development on the site, and therefore being in favour of the site being "Not Carried Forward" are on the grounds of increased traffic levels through an accident blackspot, as well as the proposed development being too large and in the wrong location.
P021	Land West of Lightfoot House, Lightfoot Lane	Residential	0			
P022	Land adjacent to Ashton Basin (Off Tulketh Brow)	Residential	0			
P023	Lea Gate Garage, Blackpool Road, Lea	More Than One Suggested Use	0			
P024	Brethrens Meeting Room, Egerton Road, Ashton	Residential	0			
P025	Land adjacent to Phantom Winger Pub/Hotel, Eastway	Community Use	4	4	0	All responses are in favour of allocating the land for development comprising of community use.
P026	Brockholes, next to J31 M6	Other	0			

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P027	Land off Lightfoot Lane, Fulwood	Residential	1	0	1	The response is in favour of the proposal for the site to be "Not Carried Forward" due to the affects development could have on the local environment.
P028	Land to the East and West of Sandy Lane	Residential	0			
P029	Land to the West of Garstang Road	Residential	2	0	2	Both responses support the proposal for the site to be "Not Carried Forward".
P030	Land off Lightfoot Lane, Fulwood	Residential	1	0	1	The response support the proposal for the site to be "Not Carried Forward".
P031	Land East of Longridge Road, Ribbleton	More Than One Suggested Use	1	1	0	The response supports the proposal to allocate the land for housing use as it will make use of a "semi-derelict" site and conforms with PPS3.
P032	Land and premises at School Street	Residential	0			
P033 & P080	Land off Bluebell Way, Preston East Development Area	Employment	1	1	0	The response supports the proposal for allocating the land for development as it is of "no great aesthetic or ecological value."
P034	Land at "Connemara" Lightfoot Green Lane, Fulwood	Residential	1	0	1	The response supports the proposal for the site to be "Not Carried Forward".
P035	Land to the rear of Preston Road/Ribblesdale Drive	Residential	7	0	7	All the responses object to the land being allocated for development, therefore supporting the proposal for the site to be "Not Carried Forward". The responses indicate such development would be no benefit to Grimsargh as the roads cannot cope with the current traffic levels, therefore any further development will increase traffic levels further. Responses also raise concerns about the potential loss of green space surrounding the village, should such allocation and development occur.
P036	Grimsargh Reservoir and adjoining land, Preston Road	Uncertain	18	0	18	All the responses object to the land being allocated for development, therefore supporting the proposal for the site to be "Not Carried Forward". This is due to the land already being developed as a nature reserve.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P037 & PR/CS/CS4	Queens Retail Park and adjoining land (Horrocks Quarter) off Stanley Street, Queen Street and Church Street	Mixed Use	0			
P038	Land on South side of Lea Road	Residential	0			
P039	Bellway land to the east of Goosnargh	Mixed Use	0			
P040	Tetrad, New Hall Lane	Residential	1	1	0	The response supports the allocation of land for development in this site, however suggests that the allocation be changed to mixed use as they believe developers would struggle to sell all the houses on the site. The response also states that more should be done to regenerate New Hall Lane as a whole, including more community car parking and crossing points to aid the elderly.
P041	Land at Church House Farm, Preston Road	Residential	49	2	35	The majority of responses object to the land being allocated for housing. There are concerns that such a potentially large development will increase traffic congestion on a already congested B road, that crime will increase due to the increased population and closure of the village police station and that wildlife in the area could be seriously affected. There are also concerns that Grimsargh will become another suburb of Preston and lose its village feel. The two responses which were in favour of the land allocation state that such a development would help define the boundary between Grimsargh and Preston by creating a protected buffer zone of countryside.
P042	Land North of Hoyles Lane, Nr Higher Bartle	Residential	0			
P043	Land off Tudor Avenue, Lea	Residential	0			
P044	Land off Blackpool Road/Dodney Drive, Lea	More Than One Suggested Use	1	0	0	The response questioned whether the site was suitable for development as it could be at risk of flooding.
P045	Land to the North of Hoyles Lane and East of Lea Lane, Lea	Residential	2	0	1	The response objected to the allocation proposals on the grounds of the limited infrastructure in place in the area.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P046	2 Blackbull Lane, Fulwood	Residential	0			
P047	Land off Whittingham Lane, Whittingham	Residential	60	1	58	The majority of responses object to the land being allocated for housing. The responses raised concerns over the state of the infrastructure in place including the road network around Halfpenny Lane and the lack of a mains sewer network and drainage problems already experienced in the area. There are concerns that large scale development will remove the distinguishable boundary between Preston and Ribble Valley and the area will lose its rural character and become another suburb of Preston. Concern is also raised over the lack of public facilities which would serve the new development, such as schools.
P048	Grimsargh House Rest Home, Preston Road	Residential	10	0	10	All responses object to the allocation of land for housing on the grounds that the area does not need further development, it will cause traffic congestion and will have a devastating effect on wildlife. Two responses support the proposal for the site to be "Not Carried Forward."
P049	Roman Road Farm	Employment	18	0	17	All the responses object to the proposed allocation of employment land on the basis that the current developments in the area aimed at employment are not being used which is raising the question why build more. Other concerns include the pressure on the road network and the proximity to ancient woodlands and the historic Roman Road.
P050	Land at The Oaks, Longridge Road, Ribbleson	Employment	1	1	0	The response supports the proposal for allocating the land for development as it is of "no great aesthetic or ecological value."
P051	TDG Nexus/ HT Forrest site, Wittingham Road	Employment	10	7	3	The majority of responses support the allocation of the land for employment use but object to the land being allocated for housing. One respondent suggests that only the current footprint of existing buildings should be developed and not the entire site.
P052	Sand Bank Farm, Ashley Road	Employment	0			
P053	Rear the Laund, Whittingham Lane	Residential	15	0	13	The majority of responses object to the proposed allocation but support the proposal for the site to be "Not Carried Forward." The responses raised major concerns of access to the site on a dangerous bend as well as the lack of utility provision in the area.
P054	Maxy House Farm, Sandy Lane, Cottam	Residential	0			
P055	Corporation Street	Mixed Use	0			

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P056	Preston Grasshoppers, Lightfoot Green Lane, Fulwood	Mixed Use	0			
P057	Oak Street	Residential	0			
P058	Land behind Barton Church/Boars Head Pub, off Garstang Road	Residential	0			
P059 & PR/CS/05	Bellway land to the west of Goosnargh	Mixed Use	0			
P060	Frenchwood Recreation Ground and Wildlife Garden, The Esplanade, Frenchwood	Open Space/Leisure	0			
P061	School playing fields & Knoll Side Christ The King Maths and Computing College, Lawrence Avenue, Fulwood	Open Space/Leisure	0			
P062	Land to the North of Lightfoot Lane	Residential	2	0	2	Both responses support the proposal for the site to be "Not Carried Forward" on the basis that development will harm the local environment and the suggestion that no further development is needed so close to Cottam and Whittingham.
P063	Land at Bank Hall Farm	Residential	1	0	1	The response supports the proposal for the site to be "Not Carried Forward".
P064	Land at Church House Farm	Other	34	1	30	The majority of responses object to the land being allocated for development, with concerns raised over the levels of traffic any development would bring onto a B road. Responses also questioned if the land required allocation for commercial or employment purposes, when existing sites in the area are not being used. Concerns were also raised about Grimsargh losing its rural feel if it were to be "surrounded" by new industrial estates. The one response supporting the allocation stated in order for such development to occur, large scale upgrade works would have to be undertaken on the infrastructures in and around Grimsargh.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P065	Land at Lightfoot Green Lane, Fulwood	Residential	2	1	1	One response received supported the proposal for the site to be "Not Carried Forward" on the basis that development in the area would have an adverse effect on wildlife. However the other response asks for the council to reconsider the proposal of not carrying the site forward, due to the fact the site is ideally located for housing development with all the relevant infrastructure already in place.
P066	Parkinson House Farm, Whittingham Lane	Residential	0			
P067	Rydal Mount, 42 Woodplumpton Road	Residential	5	0	5	All the responses object to the land being allocated for housing development, on the grounds that the access road is currently too narrow, the current drainage system cannot cope and there are very few local amenities.
P068	West View Farm, Woodplumpton Road	Residential	3	0	3	All responses object to the land being allocated for housing.
P069	Rear of 154 Hoyles Lane, Cottam	Residential	0			
P070	Preston College, Park Campus, Moor Park Avenue	Residential	0			
P071	Ingol Golf Club, Tanterton Hall Road, Ingol	More Than One Suggested Use	131	0	131	All of the responses object to the land being allocated solely for housing, however a minority express some support for a mix of uses, comprising of housing, leisure facilities and open space. The majority of responses call for the land to remain as open parkland as any large scale development would cause traffic issues around Ingol.
P072	Land to the rear of Preston Road/Ribblesdale Drive	Residential	5	0	4	The majority of responses object to this land being allocated for housing. The main concerns centre around the increase in traffic levels in the village, the lack of amenities within the village and the potential loss of wildlife habitats on the proposed site.
P073	Land at Boyes Farm, Fulwood	Residential	4	1	3	The majority of responses object to this land being allocated for housing. The responses state the land is of important agricultural use and should be kept that way as there is "already enough residential development in the area." Concerns also raised about the level of traffic any development would create on D'Urton Lane.
P074	Eastway Nurseries, Eastway, Fulwood	Residential	1	1	0	The response supports the allocation of land for housing, stating the site is accessible and is in a low risk flood zone.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P075	Land at Lightfoot Lane, Preston	Residential	1	0	1	The response supports the proposal for the site to be "Not Carried Forward" due the damage any potential development would have on the wildlife in the area.
P076	Land formerly known as Haydock Grange, bounded by Hoyles Lane, Sandy Lane and Tabley Lane	Residential	1	1	0	The response objects to the site being "Not Carried Forward" and asks the council to reconsider. The response states the site is in a "desirable location" and would be a welcome extension to the urban area. It continues to state that the site is owned by the developer therefore development could begin within the timescale suggested in the draft Core Strategy.
P077	Land at Boyes Farm, Fulwood	Residential	5	1	4	The majority of responses object to this land being allocated for housing. The responses state the land is of important agricultural use and should be kept that way as there is "already enough residential development in the area." Concerns are also raised about traffic levels on D'Urton Lane, as the road is already heavily congested during rush hours, as well as the increase in noise levels in the area. Responses also questioned if the quality of development would be in keeping with the local area.
P078	Oak Nurseries, Pudding Pie Nook Lane, Goosnargh	Residential	0			
P079	Oak Nurseries, Pudding Pie Nook Lane, Goosnargh	Residential	0			
P081	Ingol Golf Club, Tanterton Hall Road, Ingol	More Than One Suggested Use	1	1	0	The response supports the proposal for a mixed use development including the production of bio-fuels. However the response reserves judgement on how viable such a proposal would be, but supports the idea of keeping the land as open parkland.
P082	Deepdale Shopping Park	Mixed Use	1	1	0	The response supports the proposed allocation of land to retail and commercial use.
P083	Land to North of Lightfoot Lane, Preston	Residential	3	3	0	All the responses support the proposed allocation of land to housing. The responses state the site is "deliverable" and would help "reduce the extent of the expansion [of the urban area] into the countryside." The responses also state the site is close to existing services and amenities, and that no public access would be infringed as the site is currently all privately owned.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P084	Harris Park, 253 Garstang Road, Preston	Residential	49	37	12	75% of responses supported the proposed allocation of land to housing, of which many responses contained lists of over 100 names who further supported the proposal. Those in favour believe housing will complement the area as currently the land has been unused for nearly 2 years and has been a magnet for antisocial behaviour. There is also the belief that any traffic concerns will prove unfounded, as the site currently operates as a business park therefore residential traffic levels will not be any higher than those currently experienced. Those in favour also argue that the land is not a community asset, as those objecting to the proposal believe, as the land is in private ownership. Those objecting to the allocation do so with the argument that the land is in a conservation area, therefore no development should occur, and that the land should be restored as a public playing field and cricket pitch.
P085	Argyll Road Depot	Mixed Use	0			
P086	Moor Park Avenue Depot	Residential	0			
P087	Meadow House	Affordable Housing	0			
P088	Adelphi House	Affordable Housing	0			
P089	Truro Place	Affordable Housing	2	0	2	Both responses object to the proposal of allocating the land for housing. One response argues the land should be kept as open space as there is currently a lack of open spaces in the area, whereas the second response requests the land be allocated as "Mixed Use" as opposed to just housing, thus incorporating some open space including a children's play area.
P090	YMCA, Samuel Street	Residential	0			
P091	Grimsargh Vicarage, Preston Road	Rural Exception (Affordable Housing)	44	9	32	The majority of responses object to the land being allocated for affordable housing. Concerns include the pressure extra houses will put on the road network and school system, as well as claiming there is "no demand" for affordable houses in Grimsargh. The responses also suggest the Vicarage should become a listed building, in order to secure its future as a landmark of the village. Responses in favour of the allocation do so due to the fact the building is no longer in use as a vicarage. However many of the responses in favour suggest the development should incorporate the existing building rather than demolishing it.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P092	Fell View/ Dixons Lane	Rural Exception (Affordable Housing)	56	1	51	The vast majority of responses object to this land being allocated for housing development. The objections are raised on the grounds of increased traffic levels in the village as well as access to the site and congestion on Fell View. Other concerns include the location of the site away from the centre of the village, and outside its boundary, with no easy access to shops or services. Drainage of the site is also raised as the site has a history of flooding after heavy rainfall. Residents are concerned the introduction of Affordable Housing could also increase crime levels in the village.
P093	Helms Farm, Broughton	Rural Exception (Affordable Housing)	64	0	64	All of the responses object to the land being allocated for housing. The overwhelming concerns are traffic issues including increased congestion on the A6 at the Broughton Crossroads, congestion on Woodplumpton Road and the access to the site down narrow residential lanes. Other concerns relate to the lack of services in Broughton, including infrequent public transport links and already over-subscribed local schools. There is also concern further development could lead to the loss of the boundary between Barton and Broughton.
P094 & P095	Land North/South of Jepps Lane, Barton	Rural Exception (Affordable Housing)	402	2	397	The overwhelming majority of responses object to the two sites being allocated for housing. The biggest concern is the increase in traffic on Jepps Lane and subsequently the A6. Other big concerns include the lack of services and amenities close by and the lack of suitable infrastructure in place in regards to sewage and drainage as the site has a history of flooding. The two responses in favour of the land being allocated support the proposal of affordable housing as there is "a need for a younger generation with families to support local services."
P096	Dobsons Farm, Broughton	Rural Exception (Affordable Housing)	20	0	19	The majority of responses object to the site being allocated for affordable housing. The main concerns are around the traffic congestion that such a development would cause at the Broughton crossroads. Responses also indicate that if affordable housing was to be built in Broughton, more shops and services should also be built as currently there are not enough. Responses also state there is no belief so many affordable houses are needed in Broughton.

Preston Local Plan Publication Version July 2013 – Statement of Consultation

Site Reference	Site Name	Suggested Use	Total Responses Received	Number Supporting Allocation	Number Objecting Allocation	Summary of Responses
P097	Land to the East of Plumpton Field, Woodplumpton	Rural Exception (Affordable Housing)	47	1	44	The majority of responses object to the site being allocated for affordable housing, with the main concerns being traffic congestion and the lack of infrastructure. In terms of infrastructure, concerns are raised over the current lack of drainage in the village, including raw sewage overflowing into the brook, and the lack of local services and bus links. In terms of traffic, concerns are raised over the access to the site, with the existing road being too narrow for large and heavy vehicles which such development would bring. Other objections include the response that there is no demand for affordable housing in Woodplumpton, as well as Woodplumpton being the wrong location for affordable housing as there are little or no job opportunities in the area. The one response in support of the allocation suggests that if development was to occur, access should be changed to "The Orchard."
P098	Red Scar Site H	Employment	1	1	0	The response states that as the area is already bound by industry and connected to the road network, the site is suitable for meeting the needs of development.
PR/CS/01	Preston Jaguar, Portway, Preston	More Than One Suggested Use	0			
PR/CS/02	271-273 Brook Street, Preston	More Than One Suggested Use	0			
PR/CS/03	Land between Dorest and Saunders Rake, Whittingham	Residential	0			
PR/CS/07	Aaron House, 500 Whittingham Lane, Goosnargh	Residential	0			

Totals	1266	186	1034	<i>NB: The remaining responses (46) expressed no clear support or objection to specific site suggestions. These responses will be taken into consideration and will help inform the Preferred Options.</i>
		1220		

Appendix 2a – List of those consulted at Preferred Options Stage (May 2012): Specific and general consultation bodies and other interested parties.

First Name	Surname	Job Title	Organisation
Miss Réa	Psillidou	Forward Planning and Transport Policy Manager	Blackburn with Darwen Borough Council
Sir/Madam			British Telecom
Mr Martyn	Coy	Area Planner	British Waterways
Sir/Madam			BT Telecommunications Plc
Dr Shelagh	Garnett		Central Lancashire PCT
Mr Mark	Wilkinson		Central Lancashire PCT
Mr Stephen	Clark		Department for Transport
Ms Judith	Nelson	Regional Planner	English Heritage
Mr Philip	Carter	Planning Liason Officer	Environment Agency
Ms Rachel Welsby	Heys	Planning Liason Officer	Environment Agency - Central Area
Ms Julie	Glaister	Planning Policy Manager	Fylde Borough Council
Sir/Madam			Greater Manchester Police Authority
Mrs Lindsay	Alder	LDF Manager Strategic Planning Team	Highways Agency
Ms Deborah	McLaughlin	Director North West	Homes and Communities Agency
Mr R C	Davey	The Secretary	Lancashire Association of Parish & Town Councils
Mr Marcus	Hudson	Head of Planning	Lancashire County Council
Sir/Madam			Lancashire Police Authority
Sir/Madam			National Grid Transco
Sir/Madam		Land & Development Manager	National Grid, Land and Development (B1)
Sir/Madam		Government Team	Natural England
Mr Peter	Twomey	System Development Manager	North West Electricity Led
Mr Andrew	Bower		nPower Renewables
Sir/Madam		Manager	O2 UK
Sir/Madam			Orange PCS Ltd

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr Stewart	Bailey		Ribble Valley Borough Council
Mr John	Dalton	Director of Planning and Housing	South Ribble Borough Council
Sir/Madam		Property Department	T Mobile (UK) Ltd
Miss Rachael A	Bust	Deputy Head of Planning and Local Authority Liaison	The Coal Authority
Sir/Madam			The Planning Inspectorate
Mr Dave	Sherratt	Assest Protection Manager	United Utilities - Asset Protection
Sir/Madam			Virgin Media
Sir/Madam			Vodafone Ltd
Mrs Philippa	Clarke	Development Manager (Policy)	Wyre Borough Council
Miss Katya	Samokhzaloza		NJL Consulting
			North & Western Lancashire Chamber Of Commerce
Ms Leah	Coburn	Planning Officer	North West Waterways
Mr Richard	Crompton		Northern Prospects
Ms Shelley	Caldwell	Property Administrator/Secretary	Northern Trust
Mr John	Tootell	Planning Manager	Northern Trust Ltd
Mr Andrew	Bower		NPower Renewables
Mr Paul	Butler		Paul Butler Associates
			Peacock & Smith
Mr Philip	Rothwell		Peel Holdings Limited
Mr Michael	Kirby	Director of Planning	Physical Disability Partnership Board
Ms Angela	Aldis		Places for People
Ms Charlotte	Boyce		Planning Potential
Mr Nigel	Robinson	Chartered Town Planner	Planning Problems Solved
Ms Di	Cuming		Prescap
Mr Faruk			Preston & Western Lancashire Racial Equality Council
Mr Peter	Bell		Preston Bus Ltd
Ms Yvonne	Short		Preston College

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Preston Domestic Violence Service
Ms Linda	Barton		Preston History Society
Ms Joy	Billsborough		Preston Life Centre
Mr Mark	Fleuriot		Pringle Homes
Ms Shelley	Caldwell		Property Administrator/Secretary
Mr Abraham	Rubinstein		Redburn Holding Corp
Samantha	Ryan		Redrow Homes (Lancashire) c/o Turley Associates
Mr Martin	Davies	Director of Development	Regenda Group
Colin	Hirst	Head of Housing and Regeneration	Ribble Valley Borough Council
Mr Robert	Pinkins		Robert Pinkus & Co
Mr Michael	Holliss		Roger Tym & Partners
Marie	Mckeogh	Planner	RPS Planning and Development
Mr James	McAllister Jones		Savills
Mr Mike	Bottomley		Savills
Mr Trever	Adey		Savills
Matthew	Symonds		Sedgwick Associates
Mr John	Bradshaw		Senior Estate Surveyor
Mr Graham	Bee		Senior Planner
			SHP Valuers
Mrs Anne	Gornall	Head of Learner Services NW	Skills Funding Agency
Mr Mike	Eastham	Forward Planning Team Manager	South Ribble Borough Council
Mr	Peterson	Regional Planning Manager	Sport England (NW Region)
Rev. Michael	Murphy		St Augustine of Canterbury
Rev. Stephen	Pearson		St Gregory the Great
Rev. Tim	Sullivan		St Maria Goretti
Rev Peter	Nunn		St Matthew's Church and Chair of St Matts PACT
Rev Peter	Nunn	Chair	St Matthew's PACT

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Father John DG	Collins		St Theresa's Presbytery
Mr James	Mellor	Commercial Manager	Stagecoach Northwest
Mrs Pauline	Davies		Step by Step
Mr Richard	Percy	Planning Consultant	Steven Abbott Associates
Alastair	Skelton		Steven Abbott Associates LLP
Ms Laura	Ross		Stewart Ross Associates
Mr John	Bradshaw	Senior Estate Surveyor	Tarmac Central Limited
Caroline	Simpson	Senior Planner	Taylor Wimpey UK Limited c/o Nathaniel Lichfield & Partners
Mr Tim	Brown		TB Planning
Ms L.A.	Tinker		Terrence O'Rourke Ltd
Mr Mark P	Skilbeck		Tesco Stores Ltd
Mr Martin	Griffin	Group Managing Director	Tetrad PLC
			The Brookhouse Group c/o Alyn Nicholls and Associates
			The Church Commissioners
Mr Mark	Kendrick MP	Member of Parliament	The Constituency Office
Ms Annette	Elliot	Retail Planning Liaison Manager	The Co-operative Group Ltd
			The Crown Estate
			The Disabled Persons Transport Advisory Committee
Caleb	Simpson		The Egerton Trust
Mr Graham	Bee	Senior Planner	The Emerson Group
			The Georgian Group
			The Graham Bolton Planning Partnership Ltd
			The Local Futures Group
Ms Jane	Davies		The Museum of the Queen's Lancashire Regiment
Mr Greg	Smith	Community Co-ordinator	The Salvation Army - Preston
Ms Rose	Freeman	Planning Assistant	The Theatres Trust
Mr Nick	Sandford	Regional Policy Officer	The Woodland Trust

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr & Mrs	Pearson		Tradewinds
Ms Samantha	Ryan		Turley Associates
			UCLAN Students Union
Mr David	Hardman		United Utilities - Asset Protection
Mr Alan	Smith	Senior Estates & Wayleaves Officer	United Utilities Electricity Estates & Wayleaves
Andrew	Leysens		United Utilities Property Services
Mr Pete	Thomas		University of Central Lancashire
Jonathan	Burns	Planner	University of Central Lancashire c/o Development Planning Partnership LLP
Anthony	Robert		Walmsley
Ms Vicki	Richardson	Office Manager	Walton & Co
Stephen	Benge	Principal Planning Officer	West Lancashire Borough Council
Mr Paul	Shuker	Senior Consultant	White Young Green - Planning
Rodney	Swarbrick		Whittingham Environmental Working Group
Mr David	Dunlop	Conservation Officer	Wildlife Trust for Lancashire, Manchester & North Merseyside
Mr Chris	Creighton		WM Morrison Supermarkets c/o Peacock & Smith
Mr Ron	Blenkinship		Young People's Service LCC
Mr I S	Rawat		Aamir Design Ltd
Mr Tim	Weedall	Acting Director	Accent NW
Mr R	Rawlinson		Acland Bracewell Surveyors Ltd
Mr David	Carter	Head of Group Sustainability	Adactus Housing Group
Ms Linda	Chivers		Age UK
Ms Delphine	Horner	Business Support Manager	Anchor Housing Association
			Aqsa Mosque
Mr Paul	Milner		Aqualenium
			AR Investments
			Area Education Office

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Argent Group Plc
			Ascension House
Mr Ahmed	Zynul		Asian Business Federation
			Asian Ladies Cultural Organisation
			Atkins Transport Planning
			Automobile Association
			Avenham Presentation Society
			Avenham Tenants Association
Mr Fred	Driscoll		AVVF Design & Build
			B & Q Plc
			B.N.F.L.
			B.T.C.V.
Mr Richard	Culmer		BAE SYSTEMS Properties Ltd
Mrs Helen	Roberts		Balderston Parish Council
			Barnados (Property Services)
Mr Ian	Topping	Managing Director	Barton Grange Hotel Ltd
Mr Chris	Rider		BBC Radio Lancashire
Mr K C	Priespner		Bell Ingham
			Bethehl Evangelical Church
Mr Adam	Scott	Director of Regeneration, Housing and Neighbourhoods	Blackburn with Darwen Borough Council
			Bond Pearce
Mr P	O'Malley		Boulevard Land Ltd
Mr David	Miller	Planning Manager	Bovis Homes
Mr M	Wright		Boyd Wright Projects Limited
			British Geological Survey
Mr Richard	Newton		British Waterways

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr G	Fendall	BT Local & Regional Government	BT Group plc
Mrs Sue	Graham	Head of Planning	Burnley Borough Council
Mr Mark	Mainwaring	Managing Director	Byrant Homes
			C.B.I.
Ms Seline	Mason		CABE - Commission for Architecture and the Built Environment
Mr Mike	Benner		Campaign for Real Ale Ltd
Mrs M	O'Donoghue		Cancer Help (Preston Ltd)
Mr Jim	Minall		Cardinal Newman College
			Carey Baptist Church
Mr C	Moran	Nexus Solicitors	Carlton House
Mr Mark	Chadwick		Casa Homes
			Catholic Caring Services
Mr C	Gladding		CC Gladding Architects
Mr Gulab	Singh		Central Lancashire PCT
Mr	Elliott		Central Lancs Friends of The Earth
			Central Methodist Church
			Centre for Ecology & Hydrology
Mr P	Waring		Charity Farm Caravan & Camping Park
Ms Cath	Thundercloud		Chief Inspector
Mr Mike	Barton		Chief Superintendent
Lesley-Ann	Fenton	Director of Parnterships, Planning and Policy	Chorley Borough Council
Mr Chris	Thomas		Chris Thomas Ltd
			Christ Church Vicarage
Mr A D	Perry	Headteacher	Christ The King RC High School
			Church Commissioners
Ms Judi	Pearson		Citizens Advice Bureau
			Civil Aviation Authority

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Clarendon St Mosque
Mr Chris	Roberts		Cliff Walsingham & Company
Ms Wendy	Sockett	Senior Planner	Colliers International
Mr Keith	Willars		Commercial Development Projects Ltd
Ms Diane	Bellinger		Community Gateway Association
Mr Peter	Lumsden		Community Network/UCLAN
			Contact One Ltd
Mr James	Walker		Cornfield Properties Limited
Mr M	Callagher		Corpus Christie RC High School
Mr Michael	O'Loughline	Vice Chairman	Cottam Community Association
			Countryside Residential (NW) Ltd
Mr F R	Wand		County Librarian
Ms Hilary	Roberts		County Palatine HA
			Croft Goode Partnership
		Crown Estate Commissioner	Crown Estate Office
Mr Tony	Gallagher		Crystal Conservatories
			Cunnane Associates
Mr M I	Harrison	Group Property Manager	Daniel Thwaites plc
Mr M I	Harrison	Group Property Manager	Daniel Thwaites plc
			Darkinson Presbytery
Mr Nigel	Brooke		David Walker Chartered Surveyors
Mr Paul	Walton		De Pol Associates Ltd
Mr David	Hynes		Deafway
			Deepdale Asian Young Women's Group
		Planning Contact	DEFRA
Mr Alan	Roff		Deputy Vice Chancellor
Ms Rachel	Patterson		Dev Plan UK

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr Graham	Smith		Development Planning & Design Services
Mr Sebastian	Hanley		Dialogue
Mr Simon	Thorrington		Diocesan Pastoral Centre
Mr Jim	Gallgaher		District Valuer and Valuation Officer
Ms Eileen	McKay		East Cliff Residents Association
Mr Mark	McNulty		Eaves Brook Preston
			Economy Bag Company
Rev. Stephen	Johnson		Emmanuel Church
Ms	Marsh		Employment Service
Mr Damien	Holdstock	Consultant Town Planner	Entec UK Ltd (On behalf of National Grid)
			Environmental Resources Management
Mr	Smith		Excelsior Commercial & Industrial Properties
			Factfocus Ltd
Ms June	Killeen		Farringdon Park Community Centre
Mr P	Stephenson		Fletcher Smith Architects
Mr Stuart	Shorthouse		Forbes Solicitors
Ms Sara	Ginder		Fordham Research Ltd
Mr B K	Jones		Forestry Commission - North West England Conservancy
			Freight Transport Association
Mrs Helen	Almond	Headteacher	Frenchwood County Primary School
Mr Richard	Smith	Principal	Fulwood Academy
			Fulwood Police Station
Mr S	Wildman		Fusion Online Limited
Mr Paul	Drinnan	Head of Regeneration and Tourism	Fylde Borough Council
Mr Mark	Menzies MP	Member of Parliament	Fylde Conservative Association
Mr Peter	Taylor		Galloway's Society for the Blind
Mr Alex	Smith	Town Planning Manager	Gazeley Properties

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr David	Robins		Gerald Eves
			Gillespies LLP
Mr David	Kerford		GKA Planning
Mrs J	Ward	Clerk of the Parish Council	Goosnargh Parish Council
			Government Office for the North West
			Grange Community Association
Mr James	Hayes		Green Wedge
			Greenlands Estate Community
Ms Clare	Wilson		Grimley JR Eve
Mr D	Harwood		Grimsargh Developments Ltd
Mrs Jean	Harrison		Grimsargh Young at Heart
			Grosvenor Estate Holdings Ltd
			Guardian Properties
Mrs	Myerscough		Guildhall Tenants Association
			Gujarat Hindu Society
Mr Ish	Taylor		Gujarat Society
Ms Ella	Wood	Planner	GVA Grimley
Ms Suzy	Taylor	Banks Development Division	H J Banks & Company Limited
		Planning Liaison officer	H M Prison Service
Parish Councillor J N	Jones	Clerk of the Parish Council	Haighton Parish Council
			Hammond Suddards Solicitors
			Hanfi Sunni Muslim Circle
Mr Iain	Fowler		Harlor Homes
Mr Simon	Blakeley	Planner	Harris & Lamb Limited
Mr Alan	Smith		HBS Group
Mr David	Carter		Head of Group Sustainability

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Health and Safety Executive
			Heritage Covers Ltd (Plumbs)
Mr J	Duke	Headteacher	Highfield Priory School
Mr J H	Bullough	Planning & Technical Associate	Hilton Design Associates
Mr C	Hutchinson		HM Inspector of Health & Safety (Explosives)
Mr Garath	Edwards	Estates Manager	HM Prison
			Home Start Preston
			Homeland Estates Ltd
Deborah	McLaughlin	Director North West	Homes and Communities Agency
Mr Marc	Hourigan		Hourigan Connolly
Mr Richard	Woodford		How Planning LLP
Lorraine	McBride		Hoyles Lane Rural Protection
			Hulme Upright Weedon
Mrs L	Hamer		Hutton Parish Council
Mr Andrew	Hepworth		Hyder Consulting Ltd
Mr Simon	Prideux	Chief Planning & Transportation Officer	Hyndburn Borough Council
			I & K Mackenzie
			Indigo Planning
			Ingol Methodist Church
Mr Peter E	Simmonds		Inland Waterways Association
Mr DB	Porteous		Inskip-with-Sowerby Parish Council
			Inventures
Mr Alan	Sharp		ISIS
Mr Matthew	Hyland		J Trevor & Webster
Mr James	Herbert		James Herbert Building Contractors& Developers Ltd
		Property Manager	Jewsons Ltd
Mr Jon	Walton		Job Centre Plus

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Ms Angela	Turner		Jones Day
			Jones Lang Lasalle
Mr B	Dickson		Jones Retirement Homes, Lifetrend Developmens Limited
Mr Jonathan	Hindle		JWPC
Mr Matthew	Wyatt	Planning Assistant	JWPC Ltd
Mr Mark	Sharrock		JYM Partnership
			Kaylon Group Ltd
			Keith Dickinson Associates
			Kiernan Construction Ltd
Mr Frazer	Sandwith	Senior Planner	King Sturge LLP
			KMPG
Mrs Helen	Bolton		Ladies Circle
Mr Stuart	Taylor	Quantity Surveyor	Laing O'Rourke Ltd
			Lancashire Ambulance Headquarters
Mrs M	Gelder	Executive Secretary	Lancashire Association of Local Councils
Mr Mike	Barton	Chief Superintendent	Lancashire Constabulary (Preston)
			Lancashire Constabulary Headquarters
Mr Peter	Iles	Specialist Advisor (Archaeology)	Lancashire County Council
Mr M	Costigan	Planning & Reorganisation Officer	Lancashire County Council
Mr Andrew	Mullaney		Lancashire County Council Corporate Policy Unit
			Lancashire Economic Partnership
Mr Neil	Mawdsley		Lancashire Education Business Partnership
		Managing Director	Lancashire Evening Post
Mr Richard	Corbridge	Chief Executive	Lancashire Global Education Centre
Mrs Gill	Mason		Lancashire Playing Fields Association
Annie	Topping	Assistant Chief Executive	Lancashire Teaching Hospitals NHS Foundation Trust
Mr Ian	Cox	Director of Facilities and Estates	Lancashire Teaching Hospitals NHS Trust

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Ms Carol	Newmarch		Lancashire Youth & Community Service
Mr Andrew	Dobson	Head of Planning & Building Control	Lancaster City Council
		Chief Planning Officer	Lancaster City Council
Mr Jonathan	Collings		Land Buyer
			Lathams of Broughton Ltd
Mr P G	Bennett		Lathom Kirkham & Bennett
			Lazy Day Luncheon Club
Mr David	Bailey		Lea Hough & Co.
Mr Peter	Shadbolt	Principal Consultant	Levvel
Mr Peter	Holland		LFRS - Lancashire Fire & Rescue Service HQ
			Liquid Plastics Ltd
Mr Stuart	McFadyen		Lloyds Bank/TSB Plc
Mrs Shona	ThurLOW		Longridge Town Council
Mr Symon	Porteous		Lovell Jones
Mr M	Markham		M.M. Designs
Mr Michael	Oliver		Managing Director
			Market Traders - Indoor & Outdoor
			Martineau Solicitors
			Masjeede Quba Mosque
Ms Clare	Rowles		Matthews & Goodman (incorporating Edmund Kirby)
			McCarthy and Stone (Development Ltd)
Mr G R	Bridge		McDyre & Co
Mr Bill	Fuster	Regional Land Director	McInerney Homes (North West)
			MCK Partnership
Mr Noel	McLean	Managing Director	McLean Estates
			Medina Mosque
Mrs S	Clegg		Middleforth C of E Primary School

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr Derek	Webber	Strategic Land Manager	Miller Homes
Mr Tim	Williams	Strategic Land Manager	Miller Homes Limited - Yorkshire
			Montserrat Association
			Moor Nook Community Centre
Mr Roy L	Vick		Moor Nook T & R A
		Headteacher	Moorbrook School
Mr Peter	Metcalf		Moore & Smalley Chartered Accountants
Mr Merjit	Singh		MR Pharmacy
			Multiple Sclerosis Society
Mr RWL	Bassnett JP		Myerscough and Bilsborrow Parish Council
			National Childbirth Trust
Mr Andrew	Dillon	Chief Executive	National Institute for Health and Clinical Excellence (NICE)
			National Probation Service Area HQ
Ms Nicola	Holmes	Town Planner	Network Rail
Nicola	Holmes	Town Planner	Network Rail
Mr Paul	Harris		New Century Park
Mr FK	Wilson		Newton-with-Clifton Parish Councils
Mr Jonathan	Harper	Graduate Planner	NJL Consulting
Mr David	Power		North British Housing Association
Mr Paul	Stock		North Country Homes Group Limited
Ms Sue	Powell		North West Housing Forum
			North West Lancashire Health
			Northern Rail Ltd
			NTJ Design
		Manager	NTL Plant Protection
			Open Spaces Society
Father	Hawksworth		Our Lady & St Bernard RC Church

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr Nigel	Ranson	The Headteacher	Our Lady's RC High School
			OVE ARUP & Partners
			P.D.A.A.
			Pakistan Welfare Association
			Parkinson's Disease Society
			Partek Design Services Ltd
Mr Brian	Cookson	Director (Regeneration)	Pendle Borough Council
Mr Neil	Fellows	Managing Director	Persimmon Homes (Lancashire)
Mr Phil	Walsh		Phil Walsh Architectural Services
Mr Stuart	Whittle		Planning and Design
Mr Stephen	Byron	Executive Manager	Planning/Development Services
Mr Robert	Taylor	Planning Director	Plot of Gold Ltd
Mr John	Wilkinson		Plungington Community Centre
			Polgram Shelters
Mr L D	Summons	National Town Planning Manager	Post Office Property Holdings
			Povey
			Presentpace Ltd
Mr Barry	Walsh		Preston & District Blind Bowling Club
		Joint Chief Executive	Preston & District Chamber of Trade
			Preston & District Ex Service Council
Mr Richard	Hope		Preston & District Scope
			Preston & District Trades Council
Mr J	Chambers		Preston & District Wildfowlers
Mrs Janie P	Ogilvie		Preston & Lancashire Survivors Group
			Preston & North Lancashire Blind Welfare
			Preston & South Ribble Access Group
Mr Rashmi	Pandav	Circuit Planning Representative (Lancs)	Preston and South Ribble Congregations of Jehovah's Witnesses

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Preston Asian Business Association
			Preston Association of Community Organisations
Pastor Ian	Dickson		Preston City Mission
Ms Linda	Chivers		Preston Community Network
			Preston Community Services
			Preston Community Transport
			Preston Conservative Mens Club
			Preston Counciling Services
			Preston CVS
Ms Melanie	Close		Preston Disability and Equality
			Preston Disabililty Action Group
Mr Vijayanti	Chauhan		Preston Faith Forum
			Preston Golf Club
Mrs B	Whittle	Secretary	Preston Standing Conference of Womens Organisations
			Preston YMCA
Ms Nisha	Patel		Pukar Disability Resource Centre
			Quwwat-UI-Islam Mosque
Mr D	Harker		Rapleys
Mr Mike	Gibson		Rapleys LLP
Ms Amanda	Wallace-Dandl		Ravenscroft Group
			Rector of Preston
Mr Stuart	Binks		Redrow Homes Lancashire Ltd
Mr FR	Yardley FRICS	Planning Director	Reeds Rains
			REFA
Mr D	Chalmers		Regional Director
			RIBA North West
Mr Stephen	Hatton		Ribble Catchment Conservation Trust

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr Colin	Hirst	Head of Regeneration and Housing	Ribble Valley Borough Council
			Ribbleton Rectory
Mr Kevin	Thomas		Richard Stirrup Associates Ltd
			Road Haulage Association
			Roger E Haydock B.Arch RIBA
			Roman Catholic Diocese of Liverpool
Mr Stephen	Stray	Planning Unit Manager	Rossendale Borough Council
Ms Sharon	Alexander		Rosy Apple Childcare Ltd
Ms Sharon	Alexander		Rosy Apple Childcare Ltd
			Royal Bank of Scotland
Mr M E	Turner		Royal British Legion
Mr T I	Munn	Head of Town Planning	Royal Mail Property Holdings
			Royal Society for Nature Conservation
Mr John	Clare	Media Officer	RSPB - Royal Society for the Protection of Birds
			Russell Homes (UK) Limited
			Sahara Project
			Samaritans
Mr PA	Mulrooney		Samlesbury and Curedale Parish Council
Mr Paul	Sedgwick		Sedgwick Associates
			Seventh Day Adventists
Mr R	Palmer	Lands Adminstrator	Shell UK Limited
			Signet Group
Mr Nick	Browning		Sita Lancashire Ltd
Mr Tim	Grove		SLEAP
Mr John	Dalton	Director of Planning and Regeneration	South Ribble Borough Council
Father	Towers		St Andrew & Blessed George Haydock
Rev. Christopher J	Entwistle		St Andrews Church

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			St Anthony's Presbytery
			St Bernard's Catholic Men's Club
			St Christophers Vicarage
Rev. Michael	Lakeland		St Clare's Church
			St Cuthberts Vicarage
			St Francis's Church
		The Manager	St George's Shopping Centre
			St Ignatius
Mr Allan	Livesey		St James Vicarage
Rev.	Fox		St John Baptist
Rev.	Canon		St Joseph's Catholic Church
Vicar Graham	Nelson		St Jude's
			St Mary's
Rev. Geffrey	Loxham		St Michaels Vicarage
			St Stephens Church
Canon John	Gibson		St Walburge's Church
			St. John's The Minster Church
Mr	Maqalibhai	Operations Director	Stagecoach Ribble
Mrs Rebecca	Jam	Director	Steer Ethelson Rural Ltd
			Stoneleigh Planning Partnership
Mrs Helen	Marks		Storeys:SSP Ltd
Mr Peter	Foster	North West Regional Manger	Sustrans
			Taylor & Hardy (Chartered Town Planners)
Mr Andrew	Thorley	Strategic Land Manager	Taylor Wimpey UK Limited
			Telugu Community Assocaiton
Mr Mark	Thorne		Tesco Stores Ltd
Mr Caleb	Simpson		The Bretheren Christian Fellowship

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			The British Horse Society
Mr Ernest	Walton	District Manager	The British Red Cross Society
			The Church House
Mr K	Parker	Property & Environment Manager	The Coal Authority
Mr Phil	Carter		The Environment Agency Planning Department
			The Hamilton Gee Partnership
			The JTS Partnership
			The Littlewoods Organisation
Mr A	Hubbard	Land Use Planning Adviser	The National Trust - (E Midlands & NW),
			The Planning and Development Network
			The Planning Bureau Limited
			The Planning Inspectorate
			The Ramblers Association
			The Religious Society of Friends (Quakers)
Ms Pam	Dobby	Librarian	The Royal Town Planning Institute
			The Salvation Army
Mrs Denise	Ablett	Section Secretary	The Showmen's Guild of Great Britain
			The Society for the Protection of Ancient Buildings
Rev. Matthew	Clifton		The Society of St Pius 10th
			Thurnhills
Mr John	Donnellon	Assistant Director Housing Planning & Transportation	Tourism & Development Department
			Town Planning & Legislation Unit
Mr Frank	Whittaker		Town Planning Consultants
			Trans Pennine Express
			Transco Plc - Planning Department
			Trevor Roberts Associates Ltd

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			UK Federation of Business and Professional Women
			United Reformed Church
Mr Simon	Plowman		Urban Vision
Mr D F	Howe	Honorary Secretary	Victoria Bowling Club
Mr Dale	Dishon		Victorian Society
Ms Hannah	Philip		Vincent & Gorbng
			Virgin Media
Chris	Tibbetts		Virgin Trains
Mr David	Knight		Virgin Trains - Business Manager - Preston/Liverpool
Ms Alison	Raine	Asset Manager	Warner Estate Holdings Plc
Mr P	Parkinson	Secretary	Whittingham and Goosnargh Sports & Social Club
James	Hide		Whittingham Environmental Working Group
		Conservation Officer	Wildlife Trust for Lancashire Manchester and North Merseyside
Mr Michael	Scarisbrick		Willam Sutton Housing Association
			Willows Child Development Centre
Mr D M	Wood		Wood Associates
Mr Ben	Weaver		Wood Frampton
Mr Garry	Payne	Director of Regeneration	Wyre Borough Council
Ms Phillipa	Clarke	Development Manager - Policy	Wyre Borough Council
			Young Disabled Unit
Mr Keith	Gillies		Youth Council Divisional Property Manager Ancient Monument Society Aqsa Mosque AR Investments Area Education Office Argent Group Plc

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Arts Council - North West
			Ascension House
			Asian Ladies Cultural Organisation
			Atkins Transport Planning
			Automobile Association
			Avenham Presentation Society
			Avenham Tenants Association
			B & Q Plc
			B.N.F.L.
			B.T.C.V.
			Barnados (Property Services)
			Barry House
			Bethehl Evangelical Church
			British Geological Survey
			C.B.I.
			Carey Baptist Church
			Catholic Caring Services
			Central Methodist Church
			Centre for Ecology & Hydrology
			Christ Church Vicarage
			Civil Aviation Authority
			Clarendon St Mosque
			Community Gateway Association
			Contact One Ltd
			Darkinson Presbytery
			Deepdale Asian Young Women's Group
			DTR Sheard Walsaw
			Economy Bag Company

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Environmental Resources Management
			Factfocus Ltd
			Freight Transport Association
			Fulwood Police Station
			Gillespies LLP
			Greenlands Estate Community
			Grosvenor Estate Holdings Ltd
			Guardian Properties
			Gujarat Hindu Society
			Hammond Suddards Solicitors
			Hanfi Sunni Muslim Circle
			Health and Safety Executive
			Heritage Covers Ltd (Plumbs)
			Home Start Preston
			Homeland Estates Ltd
			Hulme Upright Weedon
			I & K Mackenzie
			Indigo Planning
			Ingol Methodist Church
			Inventures
			Jones Lang Lasalle
			Kaylon Group Ltd
			Keith Dickinson Associates
			Kiernan Construction Ltd
			KMPG
			Lancashire Constabulary Headquarters
			Lancashire Economic Partnership
			Lathams of Broughton Ltd

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			Market Traders - Indoor
			Masjeede Quba Mosque
			North West Regional Health Authority
			Northern Rail Ltd
			NTJ Design
			OVE ARUP & Partners
			P.D.A.A.
			Pakistan Welfare Association
			Parkinson's Disease Society
			Partek Design Services Ltd
			Polgram Shelters
			Pre-School Playgroups Association
			Presentpace Ltd
			Preston & District Ex Service Council
			Preston & District Trades Council
			Preston & North Lancashire Blind Welfare
			Preston & South Ribble Access Group
			Preston Asian Business Association
			Preston Association of Community Organisations
			Preston Community Services
			Preston Community Transport
			Preston Conservative Mens Club
			Preston Counseling Services
			Preston CVS
			Preston Disabililty Action Group
			Preston Golf Club
			Quwwat-UI-Islam Mosque
			Rector of Preston

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			REFA
			RIBA North West
			Ribbleton Rectory
			Road Haulage Association
			Roger E Haydock B.Arch RIBA
			Roman Catholic Diocese of Liverpool
			Royal Bank of Scotland
			Royal Society for Nature Conservation
			RPS Planning and Development
			Russell Homes (UK) Limited
			Sahara Project
			Samaritans
			Seventh Day Adventists
			Signet Group
			St Anthony's Presbytery
			St Bernard's Catholic Men's Club
			St Christophers Vicarage
			St Francis's Church
			St Ignatius
			St Margarets Church
			St Mary's
			St Stephens Church
			St. John's The Minster Church
			Stoneleigh Planning Partnership
			Taylor & Hardy (Chartered Town Planners)
			Telugu Community Association
			The Church House

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
			The JTS Partnership
			The Planning Bureau Limited
			The Ramblers Association
			The Salvation Army
			The Society for the Protection of Ancient Buildings
			Thurnhills
			Town and Country Planning Association
			Town Planning & Legislation Unit
			Trans Pennine Express
			Transco Plc - Planning Department
			Trevor Roberts Associates Ltd
			UK Federation of Business and Professional Women
			United Reformed Church
			Virgin Media
			Willows Child Development Centre
			Young Disabled Unit
Mrs Barbara	Green	Clerk	Victim Support
Mr J R	Coulson	Clerk	Chipping Parish Council
Mrs Christina	Worswick	Clerk	Barton Parish Council
Mrs Gill	Mason	Clerk	Broughton-in-Amounderness Parish Council
Mr W V	McEnnerney-Whittle	Clerk	Treales, Roseacre and Wharles Parish Council
Mr John	Hallas	Clerk	Hutton Parish Council
Mr W V	McEnnerney-Whittle	Clerk	Cloughton-on-Brock Parish Council
Mrs Shona	Thurlow	Clerk	Lea and Cottam Parish Council
Mr Roy W	Bassnett JP	Clerk	Longridge Town Council
			Myerscough and Bilsborrow Parish Council

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname	Job Title	Organisation
Mr F K	Wilson	Clerk	Newton-with-Clifton Parish Council
Mr P A	Mulrooney	Clerk	Samlesbury and Cuerdale Parish Council
Mrs Julie	Buttle	Clerk	Whittingham Parish Council
Mrs Julie	Buttle	Clerk	Woodplumpton Parish Council
Mr P	Mulrooney	Clerk	Balderstone Parish Council
Mrs J	Ward	Clerk	Goosnargh Parish Council
Mrs S	Whittam	Clerk	Grimsargh Parish Council
Mr J N	Jones	Clerk	Haighton Parish Council
Mrs Susan	Pilkington	Clerk	Inskip-with-Sowerby Parish Council
Mrs J	Faraday	Clerk	Thornley with Wheatley Parish Council

Appendix 2b: List of those consulted at Preferred Options Stage (May 2012):

Members of the Public

First Name	Surname
Nicola	Ager
Mrs D	Airey
Mr Mark	Ashton
Mr Alan	Brooks
Mrs Janet	Caldercott
Mr Richard	Dell
Mr Paul	Etherington
Mr David	Ford
Mr Anthony	Grange
Mrs Pam	Hanigan
Mr & Mrs IW	Horner
Mr Keith & Mrs Anne	Irvine
Miss Beverley	Kirwan
Mr Simon & Mrs Rachel	Morgan
Mr David	Park
Mr Keith	Parkinson
Mr Graham	Seward
Mr & Mrs	Singleton
Miss Heather	Worswick
Mr	Biscomb
Mr & Mrs	Biscomb
Mr K	Black
Mr C	Black
Mr A	Blackburn
Mr S	Blackburn
Mr Terence	Blacklock
Mrs Fiona	Bledge
Mrs Mary	Blockside
Mrs Veronica	Bolton
Mr Frederick	Bolton
Mr Greg	Bolton
Mr & Mrs	Bond
Mr T	Boness
Mr Francis	Boon
Mrs Charlotte	Booth
Mr Peter J	Botes

First Name	Surname
Mr Alan	Bottomly
Mrs Anita M	Bowl
Mr & Mrs	Boyle
A	Boyle
LF and LD	Bradley
Mrs Barbara	Brazier
Mr & Mrs S	Breakell
Mr W	Bretherton
Mrs Noeline	Brett
Mr Norman	Bridge
Mr P	Bridge
Mr & Mrs	Briggs
Mr & Mrs	Brindle
Mrs E	Broadhurst
Robert	Brooks
Mrs A	Brown
Mr RH	Brown
Mrs Marie	Brown
Mrs Margaret	Brown
Mr Ernest	Brown
Mr Howard	Brown
Mrs Linda	Brown
Mrs Gladys	Browne
Mr M	Brownrigg
Mrs M	Buchner
Mrs Karen	Buckell
Mrs MA	Buckley
Mr & Mrs JC	Budd
Dr DP	Bullivant
Mr James	Burnett
County Councillor Thomas	Burns
Mrs Sheila	Burns
Mr Nicolas	Burton
Mrs Suzanna	Burton
Mrs G	Bush
Firoz	Bux
Ayub	Bux
Mrs Lynn	Byrne
Mrs B	Cairns
Mr R	Cairns
P D	Calderbank

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr JF	Cam
Mr George	Cameron
Mrs Janice	Cannon
Mrs Dorothea	Cant
Mr David	Capstick
Mr TE	Cardwell
Mr & Mrs	Carmont
Mrs Amanda	Carpenter
Mr Mark	Carter
Mr Peter	Carter
Ms Patricia Catherine	Carter
Mary	Carter
Mr TJ	Cartmell
J	Casson
Ms GA	Caton
Mr R	Chadwick
Dr A	Chahal
Mrs CA	Chandler
Mr Michael	Chapman
Dr Raymond	Chesworth
Mr C	Chetwood
C	Chisnall
Mr & Mrs	Chiverton
Mr Michael	Christian
Mr Peter	Christopher
Mr H	Christy
Mr & Mrs	Church
Mrs AI	Clague
Megan	Clark
Cealia	Clark
Mr Harry	Clarke
Louise	Clarke
Mrs Kathleen	Clarkson
Ms Sarah	Clarkson
Mr John	Clarkson
Mrs Sue	Clayton
M & EH	Clayton
Mr RA	Clayton
Mr RA	Clayton
Mrs Sue	Clayton
Ms Linda	Clemance
Mr Robert	Clish

First Name	Surname
Mr T	Cocker
Miss Tracey L	Collins
Miss Sheila	Connolly
Mrs Freda	Connolly
Ms Pauline	Cooke
Mr G G	Cookson
Mr Stephen	Cooper
Mr David	Cooper
Mrs KE	Cope
Nicola	Copley
Mrs Margaret	Corbett
J.D.	Cornall
Mr Charles	Cornwell
Mrs Doris	Cornwell
Mr and Mrs	Cottle
S & JR	Coulson
P & J	Cowin
Mr Paul	Coyle
Mr Dennis J	Cragg
Mr Alan C	Cragg
Mr David	Crean
Mr Ewin K	Crewe
Mr Eric	Crook
Mrs Jacqueline	Crook
David	Crooks
W	Cropper
D and HC	Cross
Mrs Linda	Cross
Mrs Glenys	Cross
Mr and Mrs	Cryne
Mr Darren	Cunningham
Mr Darren	Cunningham
Mrs Mary J	Curran
Mrs D	Curser
Alison	Curwen
J & MM	Curwen
Mrs Ruth	Cuthbert
Mr and Mrs	Cuthbert
Mrs Dorothy	Dakres
Mr Barrie	Dalglish
Mr & Mrs R & DM	Danson
Mrs Janet	Darwen

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr & Mrs	Davies
B	Davies
Mrs Pauline	Davies
Mrs H	Davies
Mr and Mrs	Davieson
Mr S	Dean
JA & SD	Delaney
Mrs Brenda	Dell
Mr Mark	Dewhurst
T C	Dickinson
Mr I	Dinsdale
Mr Christopher John	Dixon
Mr and Mrs	Dixon
Mrs C	Dobson
Ms June	Dodd
Mr Graham	Doe
Peter	Doherty
Mr A	Domrowski
Mrs Bente G	Done
Mr T	Donnelly
Mr Paul	Donnelly
Dr CM	Dorsson
Mr P	Doyle
Mr Phil	Doyle
Mr Christopher	Doyle
Mrs Majorie	Drake
R and W	Draper
Mr HD	Duckworth
Mr JC	Duerden
Mr & Mrs	Duggon
Mr Stephen	Dunnagan
Nigel & Lisa	Dunnington
Mr Eric	Dunsdon
WK & VP	Duxbury
Mrs EF	Dyer
Mr & Mrs	Dyson
Mrs KS	Earnshaw
Mr S	Eastham
Mr John	Eaton
Mr & Mrs	Ebo
Mrs Ann	Edwards
Mr John	Eglin

First Name	Surname
Mohammed	Ejaz
Ms Alison	Elliott
Edwin and Diane	Ellis
Mrs Sylvia	Ellis
Mr Nigel	Ellis
Mrs M	Embery
Ms Gail	Emerton
Mr & Mrs	English
Mr and Mrs	English
Mr & Mrs	Ethell
Mr G	Ethington
Mr Nicolas	Evans
Mr A	Evans
Mr Trever	Fagan
Mr S T	Fagg
Mrs Olivia	Fair
Mr J	Fairhurst
Mr S	Fantigrossi
Mr Robert	Farnworth
S	Faulkner
Mr Peter	Fazakerley
Mrs Dawn	Fearn
D & BJ	Feeney
Mr and Mrs	Fell
Mr Kevin	Fellows
Ms K	Ferguson
Mr MJ	Ferguson
Mr & Mrs R	Fielding
Mr Howard W	Finch
Mr Chris	Finch
Mrs Vivienne	Fish
Mr & Mrs	Fisher
Mr Bernard	Fisher
Mrs Jean	Fisher
Mr Stanley	Fleming
Mr Robert	Fletcher
Miss J	Fletcher
Mr Ian	Fletcher
Mrs Agnes	Fletcher
Mr Michael Hall & Mrs Margaret	Fletcher
Mr & Mrs	Flynn

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
J & D	Flynn
Mrs Anne	Foley
Mrs A	Foley
Mr J	Forrester
Mr G	Forshaw
Mr A	Fountain
Mr & Mrs	Fountain
Mr & Mrs	Fox
Mr T	Fox
Mrs B	Franklin
Mrs Heather	Fryer
Mrs K	Gacesa
Mr Patrick J	Gallagher
Mr Jim	Gallagher
Mrs KJ	Galloway
Ms Linda	Gane
Mr PM	Gardener
Mrs Flora	Gardner
Mrs Jane	Gardner
Mrs Sheilagh	Garland
Miss JA	Garratt
Mr & Mrs	Gates
M	Gaughan
Mr C	Gayle
Janette	Gazzard
Mr Stephen	Gee
Mr AJ	Geldeard
Mr & Mrs	Gibbons
Mr & Mrs	Giddins
Kieran	Goldstone
Mr & Mrs	Gooch
Mrs Tracy	Goodwin
S	Gornall
Mrs C	Gornall
Jean	Gornall
M & T M	Gornall
Mrs Julie	Gornell
Mr Edward L	Gould
Mr and Mrs	Gould
Mr Geoff	Gradwell
Fiona	Graham
Mr P	Grange

First Name	Surname
Mr Gerald R	Grayston
Mr & Mrs	Greaves
Mrs Muriel	Greaves
Mrs Karen	Green
Mrs E D	Green
P S	Greenwood
Mr Colin	Greenwood
Mr Paul	Greenwood
Mr Andrew J	Gunn
Dr MM	Haberun
Mrs Barbara	Hague
Jonathan	Haine
AF	Haines
Mrs Lorraine	Hall
Mrs Susan	Hall
Mr and Mrs	Hall
Mrs JE	Hall
Mr GB	Hall
Mr Stuart	Hall
Mr C	Halliman
Mr and Mrs	Halsall
Richard & Elizabeth	Hamilton
Mrs Pamela	Hanigan
Mr Oliver D	Hanson
K	Hansoon
Mr Steven	Hardaker
Mr David	Hardman
Mr B	Hargplakp
J	Hargreaves
JB and S	Hargreaves
Mr & Mrs	Harpley
Kathleen E	Harris
Mrs Joan	Harrison
Mr Geoffrey	Harrison
Mr Mark	Harrison
Mrs H	Harrison
Mr Jeremy	Harrison
Jean	Harrison
Mr Geoffrey & Mrs Mary	Harrison
David	Hartley
J	Hartley

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr & Mrs A	Harvard
Mrs Janet	Harvey
Mrs Rachel	Harvey
Mr D R	Harwood
Mrs Patricia A	Hatch
David	Hatcher
Mr Frank	Haworth
Anne	Haworth
Mr B W	Haworth
Mr P	Hayes
K	Hayes
Mr P	Hayes
Mr & Mrs	Hayle
Mrs Norah	Head
Mr R	Heald
TM	Heap
Mr John L	Helm
Mr C S	Helm
Mr Andrew J	Helm
Mr & Mrs	Henderson
Mr Robert	Henry
Mr B	Henry
Mrs B	Herbert
Mr John	Heritage
Miss Kate	Hesketh
Mrs Bridget V	Hewitson
Rebecca	Hewitson Cross
Mr & Mrs	Hewitt
Mrs Susan	Heyes Dymond
Mr Stuart	Heys
Mr & Mrs	Higginson
Mr Malcolm	Higham
Mr Stuart	Hill
Mrs Joyce	Hilton
Mr Gerard A	Hindle
Mr & Mrs	Hindmarch
Mrs L	Hiron
E	Hobson
Mrs Jackie	Hobson
Mr A	Hobson
R	Hodgson

First Name	Surname
Mr SJ	Hodgson
Mr & Mrs	Hodgson
Mr Robert	Hogg
Mr Christopher	Hoggarth
Paul S	Holden
Frank and Judith	Holden
Mr John	Holden
Mr Roger	Holden
Mr & Mrs & Miss	Holden
Mr Brian	Holdsworth
Ms Joan	Hollinghurst
Mr & Mrs	Holmes
Mrs Pamela	Homer
Mr C	Hood
Mr Robert V	Hopper RIBA
G W	Horrex
Mrs A	Hort
RJE & DN	Horton
Mr PT	Horton
Mr & Mrs P	Hosker
Miss Jane	Hothersall
Mrs Patricia	Hoyle
Ms Laura	Hughes
Mrs Lisa	Hulme
Mr & Mrs C	Humer
Parish Councillor S	Hunter
Mr & Mrs	Hunter-Smith
Mr S	Hurst
Mr & Mrs	Hurst
Mr B	Hurst
Mrs Sylvia	Irvine
Mrs Yasmin	Isaji
Mr David	Jackson
Sara	Jarratt
Mr Danka	Jaszek
Mr C N	Jelf
Elaine	Jenkinson
Mr A	Jennings
Sarah	Johnson
LA & PA	Johnston
HM & MC	Jolly
MM	Joly

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Ms Tina	Jones
Mrs Brenda	Jones
Mr & Mrs	Jones
Mr Graham	Jones
DA	Jordan
Mrs Sharon	Judge
Mr & Mrs P	Kay
Andrew Brian	Kay
Mr John	Kay
Mrs Philomena	Keegan
Mrs KE	Kellett
LM & JR	Kellett
W A	Kelly
Mr & Mrs W	Kelly
L	Kelly
Mrs Gill	Kendall
Mrs Lesley	Kennard
Mr & Mrs	Kennedy
Lucy	Kennedy
Rebecca	Kent
Mr & Mrs	Kenyon
Mr Eric	Kerfoot
Mrs Sheila M	Kerfoot
Mr L	Kershaw
Mr David	Kershaw
Mr A	Khan
Mr Farrell	Kilbane
Mr & Mrs	Kindred
Mrs Pauline	Kinnender
Mrs J	Kinsella
Mrs Nicky	Kippax
Mrs Joyce	Kirkby
Miss Jade	Kirkham
Miss Yvonne	Kirton
J & N	Kitchen
Mona	Klavins
Mrs D	Knight
Mrs Janet	Knowles
Mr W	Knowles
Mr Stephen T	Laird
Mrs Hazel	Lakeland
Mrs Carol	Lakeland

First Name	Surname
Antoine D	Laledakis
Mr S & Mrs C	Lamb
Ms Jennifer	Lampet
Mr John	Langtree
Dr D	Laughlin
S	Lawrenson
Mrs V	Lawrenson
Mr & Mrs	Lawton
Mr & Mrs	Lawton
Mr FP & Mrs D	Leaver
Donald	Leeming
Mr Graham	Leeming
Mr Joseph	Lever
Mr & Mrs	Levey
Mr R	Limbachia
Mr Kevin	Lindsay
Mrs Samantha	Livesey
C & G	Livesey
Mr W	Loan-Clarke
Mr & Mrs	Lochhead
Mrs Joan	Lock
Mrs Susan	Lonsdale
Mr Simon	Lordon
Mr & Mrs	Loughran
Patricie	Loughran
Mr & Mrs	Lowe
Mr & Mrs J	Lowery
Mr & Mrs	Lucas
Mr & Mrs	Lucas
K	Lucas
JA & K	Luke
Mr and Mrs	Lund
Catherine	Lund-Barker
Heather	Maclean
Mrs Christine	Maguire
EG	Malone
Mr Bill	Mansergh
Mr Gelmo	Marchetta
Mrs S E	Marchetta
Mr & Mrs DM	Marland
Mr & Mrs	Marsden
Mr Ondres	Martinsky

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr & Mrs E	Mashiter
Mr & Mrs	Mason
Colin and Ealine	Mason
Mr & Mrs	Mason
Mr Frank	Massey
Mr & Mrs	Mathews
Mrs Sarah	Matts
Mr RJ & Mrs K	McBride
Mrs Shelia	McCann
Mrs Anne	McCarthy
Mrs Lynne	McCullough
Mrs K	McGahran
John	McGeehan
Mr Michael	McGowen
Mrs Wendy	McIntosh
Mrs Patricia	McKay
Mr John	McKibbin
Colin & R	McLean
Mrs H	McManamon
A J	McMunn
Ms Caroline	Mee
Mr M	Megson
Mr L	Melling
Mr Richard	Merrick
Eileen	Micallef
Steven	Miles
Mr BR	Miller
A & J	Miller
Mr John	Milton
Mr J	Mitchell
Mr Adrian	Molloy
Mrs Gillian	Monks
Mrs Deborah	Moon
Mr Peter	Moon
Mrs GH	Moon
Mr Anton	Mooney
Mrs Barbara	Moore
Mr David	Moore
Mr & Mrs Carl and Victoria	Moran
Mr & Mrs	Morgan
Mary	Moriarty

First Name	Surname
Mrs Hilda	Morris
Mrs Maureen	Moss
Mr Michael	Moss
Mrs Ellen	Moss
Joan-Teresa	Moyles
J. P.	Munnery
L	Munnery
Mrs Christine	Murphy
Mr Patrick	Murray
Mr Philip W	Murrell
Mrs Linda	Myers
Dr RK	Naik
Mrs M N	Naylor
Mr Max	Neill
John F	Nelson
Mr & Mrs	Nelson
Mr & Mrs	Newby
William Andrew	Newman
Mr Robert	Newsham
Brian	Nicholson
Mrs Teresa	Nicklin
G H & I R	Nixon
Ms R	Nixon
Mr S	Nixon-Smith
Mrs A	Noblet
P. J and A. H.	Noblet
Mr Paul	Nolan
Mr John G	Norcross
Mr D	Norris
Mrs J	Norris
Dr & Mrs	Oakley
Mrs JB	Odell
Mrs Catherine	O'Hanlon
Mr Paul	O'Hara
Desmond & R E	O'Neill
Mr & Mrs D	Orwin
Mr J	Osborn
Mr & Mrs	Osborne
Mr Robert	Osgood
Mr & Mrs	Paisley
Mrs Amelia	Panag
Mrs AT	Panasiewicz

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mrs Colina M	Park
Miss Eileen	Parker
Mrs F	Parker
Mr Keith	Parkinson
Mrs J	Parkinson
Mr R	Parkinson
Mrs Karen	Parkinson
Mrs Elizabeth	Parkinson
Mr E	Parkinson
Mr William R	Parkinson
Ms MP	Parry
Mr John S	Parson
Mr Leon	Pascoe
Mr Nicolas	Passenger
Ilyas	Patel
Deep	Patel
Mr Chandrakant	Patel
Shafic	Patel
County Councillor Vali	Patel
S	Paterson
Mr Andrew	Patterson
Mrs Judith	Pearson
Mr & Mrs	Pearson
N	Pendlebury
S	Pennezza
Mrs SV	Pennington
Mrs Mildred	Penswick
Mr Thomas A	Peplow
P & F	Percival
Mr David	Percy
Miss D	Pickover
Mr	Pidgeon
D	Pinder
Mrs Joan	Pollard
S	Polli
H	Polli
Mr Raymond & Mrs Vesta	Pomfret
Mr & Mrs	Price
Mrs Linda	Price
Mr DA	Prince
Mrs Christine	Pringle

First Name	Surname
Mrs Charlotte	Procter
Mrs Janice	Proctor
Miss Katriona	Prokopyszyn
Mr Alan R	Puddicombe
Mr Michael Mr Michael	Pugh
Mr William S	Punshon
Mr & Mrs	Punter
Mrs Audrey	Purcer
Mr Charles	Pursglove
Christine	Pye
Mrs P	Quigley
Mr Terry	Quinn
Mr Philip	Rainford
Mr RG	Rawlinson
Mr & Mrs	Rawlinson
Pauline	Read
Mr Ashley	Redding
Mr JM	Redmond
J	Reeder
Mr & Mrs	Reid
Mrs Wendy	Reid
Mrs Brenda	Renwick
Mrs Pauline	Reynolds
Anne	Rhodes
Ms PM	Rhodes
Mr & Mrs M	Richardson
Mrs Helen	Ridding
Mr Colin D	Ridehalgh
Mr Peter	Riding
Mr & Mrs	Riding
Mrs M	Riding
Mrs P	Rigby
Mr Ian	Rigby
Mr David	Rigby
Mr Eric	Rigby
Margaret	Rigby
Mrs Joanne	Riley
Mr Alan	Roberts
Mrs Victoria	Roberts
Mr & Mrs	Robinson
Mrs Doreen	Robinson

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mrs Lorraine	Robinson
Re & Mrs BJW	Robinson
Mrs Dawn	Robinson
Mrs Elizabeth	Robinson
Mr Peter	Robinson
Mr Colin	Robson
Mrs A C	Rogerson
Mr and Mrs	Rogerson
J & S	Rogerson
Mrs	Rogerson
Mrs Hilary	Ronson
Peter	Rooney
Mrs Dorothy	Roskell
J	Roskell
Kenneth	Rowland
RC & EJ	Rowland
Mrs Jill	Roycroft
Mr JH	Royle
Mrs P	Ruane
Jacquie and David	Russell
Mr & Mrs	Russell
Mr SJD	Ryan
Mrs Sarah	Said
Mr P	Salisbury
Mrs Lorraine	Salter
Mr Robert	Salter
George	Sanderson
Andrew and Susan	Sando
Mr Peter	Sandwell
Mrs M	Sarsfield
Mr Richard	Savage
Mr & Mrs	Schofield
William and Julia	Scott
Mrs Joan	Scully
Mr M	Scurr
Mary	Seed
PJ	Seed
L	Seed
Mr & Mrs	Seed
Mrs Marion	Seed
Mrs Susan	Sellers
Mrs Margaret	Sellers

First Name	Surname
Mr Tom	Seville
Mrs Frances	Seyfang
Mr Amit B	Shah
Mrs Andrea	Sharp
Mr Ian	Sharp
B	Sharples
RS & JE	Sharples
Mr Brian	Shaw
Mr & Mrs	Shaw
Mrs Anne	Shaw
Mrs Diane	Sheliker
Audrey	Shepherd
Joan	Sherdley
B	Sherlow
Mr & Mrs D	Shorrock
Mrs Elizabeth	Short
Brian	Simm
B & J	Simnor
I A	Simpson
Mrs D	Singh
Mr Peter A	Sissons
Mrs Terri	Sivori
Ms Susan	Slamon
Mr Ben	Slater
Mrs CS	Slinger
Miss Edith Charlotte	Smallwood
Mrs Bridget	Smith
Sir/Madam	Smith
Mr Greg	Smith
Mr Sidney	Smith
R R	Smith
J	Smith
Mr & Mrs M	Smith
Mr Michael	Smith
Mrs Carol	Smith
Mrs J	Smith
Mrs M	Smith
Mr Greg	Smith
Betty	Smith
Mr & Mrs	Smythe
Mrs Melany	Snowball
Mrs Joan	Snowden

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mrs Sandra	Soames
Mrs Elizabeth	Soole
Mrs H	Southworth
Mr & Mrs	Speak
W T	Speakman
Mr Andrew	Spence
Mrs	Spencer
Mrs Anne	Spicer
Mr & Mrs	Spinks
P J	Sprosen
Sarah Pauline	Standing
Mrs Samantha	Starkie
Marie	Stenatt
Mrs Marilyn	Stockton
Mr D	Straker
Mr & Mrs	Stuart
Mr Marcus	Sumner
Mr LA	Sutcliffe
Mrs Kathleen M	Sutton
Mr J B	Sutton
Ms Julia	Swarbrick
Mr P	Swift
Mr Michael	Swinburn
Mr ET	Swindlehurst
Mr Thomas C	Swindlehurst
Mrs Jean	Swindles
Mr Bernard	Talbot
Mrs E	Tarling
Miss Michelle	Taylor
Mr & Mrs	Taylor
M	Taylor
Irene	Taylor
Mrs Pauline	Taylor
Dr KM	Thanda
Mrs C	Thompson
Mrs Susan	Thompson
Mrs Carol	Thornley
Mrs Jean	Thornton
Miss Maureen	Threlfall
Mr & Mrs	Tinsdale
Mr Ronald	Todd
Mr Stephen	Tomlinson

First Name	Surname
Mr & Mrs	Tomlinson
Mr Kris	Topping
Anne	Topping
Mr David	Traynor
P	Tunsdale
Mrs Jacqueline	Turnbull
Michael	Turner
Mrs S	Turner
Mr G.T	Tyrer
Mr Stephen	Tyson
Kulsoom	Umar
Mrs M	Unsworth
M	Unsworth
Mr Andrew	Usher
Ms V	Valentine
Mr Steven	Varley
Siddique	Vaza
Yasmin	Vaza
Mr & Mrs G	Vernalls
Mrs Patricia	Vice
Mrs D M	Wake
Mr Ian	Wake
Mr P T	Wakeling
Margaret A	Walbet
Mr & Mrs	Walker
Mr William	Walker
Mr & Mrs	Walker
Mr DM	Walker
Mary	Walker
Barbara & LM	Waller
S	Walling
Mr LC	Walls
Mr Stephen	Walmsley
S	Walsh
Mrs Judith	Walsh
Mr Leslie	Walton
Mrs B	Ward
Mr LJ & Mrs B	Wardle
M & J	Waring
Mr & Mrs	Warren
A J and Valerie	Waterhouse
Mrs Jayne	Watkin

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr Peter	Watson
Miss Jemma	Waughy
Mr D A	Webber
Mr & Mrs	Weir
Mr & Mrs	Welch
Mrs Karen	Welsby
Mrs Maureen	Welsh
Mrs JM	Westwood
Mr W	Whalley
Mrs Heather	Whelen
Mrs Ellen D	Whewel
Mrs L	White
Brenda	White
Mr A J	White
Mrs Mary	White
Mr Frank	White
Mr Peter	White
Mr & Mrs	White
Mr Guy	White
Mrs Gemma	Whiteside
Mr & Mrs	Whiteside
Mrs Ida	Whittaker
Mr Peter	Whittle
Mr and Mrs	Wilcock
Mr Alex	Wild
Mr & Mrs	Wilding
Mr WR	Wilkinson
Mrs Elaine	Wilkinson
John	Wilkinson
Mr & Mrs WG	Wilkinson
Mrs Joyce	Willacy
Mr SCT	Williams
Mrs Sharon	Williams
Mrs Joan	Williams
Liz	Williams
Mrs PJ	Williamson
Mrs Elizabeth	Williamson
Mr & Mrs	Wills
Mr F	Wilson
Mrs G	Wilson
Mr	Wilson
Mrs J	Winder

First Name	Surname
Mr D	Winnard
Mrs S	Winnard
Mr Phil	Winster
Mr John	Winterbottom
Mr John	Winters
Mr & Mrs	Woan
Mr Joshua	Wolstenholme
Mr & Mrs J	Wolstenholme
Mr John	Womack
Mr Adam	Wood
Mr & Mrs DM	Wood
Mrs Marie	Woods
Mr John	Woods
Mr Steve	Woolanden
Miss Lisa	Worden
Mr & MRs	Worely
L	Wormleighton
Mrs M	Worth
Mr & Mrs	Wright
Mr & Mrs	Wright
Mr John	Wright
Mr & Mrs	Wynberg
Mrs Jennie	Wynn
Mr & Mrs	Yakub
Mr Richard	Yates
Mr & Mrs	Yates
H	Yauall
Mr Brian	Young
Mr Jan	Zdan-Michajowicz
Mrs S M	Zowtarczuk
Mr and Mrs	Lowe
Dr and Mrs	Wiper
Mrs Beryl	Adams
Mr Aiden	Turner-Bishop
Mr AF	Aldridge
A J	Kelly
Alan	McCerie
Alan Richard	Christian
Alan	Williams
Alexander	Rowe
A	Jennings

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr & Mrs	Worthington
Alison	Lees
Mr Allistair	Short
Annalese	Mitchison
Mr & Mrs A	Beswick
Mr Andrew James	Lawson
Andy	Speer
Andrew, Christopher, Isabel	Davies
Angela	Pickup
Ann	Beaver-Thomson
Ann	Sumner
Mr & Mrs	McCarthy
Anthony	Dean
Anthony and Angela	Sudell
Mr Stephen A	Fish
Mr AR	Austin
MrsAlison	McLoughlin
Ayub	Bhailok
Janet	Thompson
Mr Bruce	Ellison
Barbara	Lovatt
Barbara	Clark
Mr & Mrs S	Blackwell
Mr & Mrs	Fisher
Brian	Pennington
David	Barker
Mr Barry	Hill
Mr Barry	Casement
Mr Barry & Mrs Sandra	McEwan
Mr B	Barron
Dr Gordon	Becket
Mr Roger	Miller
Bilkis	Master
Mr William	Windle
Mr & Mrs	Dewhurst
Mr & Mrs	Jones
Mr & Mrs	Loughran
Mr & Mrs S	Bond
Mr & Mrs	Gill
Brian	Dearnaley

First Name	Surname
Mr Brian	McHale
Mr Brian & Mrs J	Peacock
Mrs Brid	Mercer
Mr Alan Gwyn	Brookes
Bruce	Miller
Mr Michael	Whalley
Bernadette	Edwards
Mr Robert	Welfare
Mr C	Goldstone
Carole	Knight
Mr and Mrs	Watkinson
Carol	Thomson
Mrs Carol	Jackson
Carolyn	Hayre
Charles E	Goodier
Brian	Charters
Joyce	Chessell
Mr Christopher & Mrs Marilyn	Couper
Mr Charles & Christine	Slack
Mrs C	Pickering
Dr Christine	Robson
Chris and Wendy	Nugent
Mr James & Mrs Christine	Cairns
Dr Chris	Rossal
Ciaran	Montague
Christopher	Doyle
Mr Carl & Mrs Fiona	Milton
Steve and Catrin	Williams
Mr Colin	Smith
Rebecca	Cookson
Mr Duncan & Mrs Jean	Coulter
Christopher Paul	Stewart
C	Willacy
Mr & Mrs	Budd
Mr Danny	Kirby
Mr & Mrs	Brett
Rene	Eccles
David	Porter
Mr David	Russell
Mr Dave	Brown
David	Mackley

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr D	Orritt
David	Melling
Mr & Mrs	Reeder
David	Shelley
Mr David	Smith
Mr & Mrs D	Churchman
David	Alty
Mr D & Mrs S	Collins
Mr & Mrs	Ovenden
Mr David	Park
Sara & David	Jarratt
Mr David	Thomas
Mr David	Benstead
Mr David & Mrs Rebecca	Hewitson Cross
Mrs Debbie	Liptrot
Clifford and Delyse	Smith
Mr & Mrs	Salisbury
Mr & Mrs Derek	Barnes
Mr & Mrs	Lawrence
Mrs CL	Douglass
Mrs Dianne	Jones
Diane and John	Leach
Donald	Brook
Mr & Mrs	Langham
Mr Dave	Appleton
Mr A	Coar
Mr David	Dyson
David	Hall
Mrs Lynda	Williams
Mrs Ena	Henry
Eileen	Murray
Mrs E A	Ward
Mr Edward	Rowland
Mr Eward	Alty
Mr Ian	McLoughlin
Eddy	Fishwick
Eileen Linda	Bates
Eileen	Dickinson
Mrs Elizabeth	Clarkson
Mrs Elizabeth	Goodman
Mr & Mrs	Armitage

First Name	Surname
Mr Mike	Smith
Mr Ian	Cunliffe
Mr & Mrs	Standing
Mrs Janet	Caldecott
Mr Prashed	Karri
Richard	Allison
Mr Francis	Stanton
Mr Graham	Daly
Ms Gillian	Peterson
George	Bell
Gary	Scott
Mr Richard	Merrick
Alan	Perkins
Mr Geoff	Gradwell
Mr G	Huntington
George	Wilkins
Mr George & Mrs Barbara	Whitehouse
Georgina	McConnon
Mr Gerard	Waddingham
Mr Gerald	Parke
Mr Gerald	McGarry
Mrs Gill	Evans
Garry and Susan	Kershaw
Mr & Mrs	Reeve
Gordon	McRobbie
Mr and Mrs	Goodier
Mr Simon	Gough
Mr Graham	Flewker-Barker
Mr Jamie	Graham
George	Bettess
Mr & Mrs	Gamble
Penelope Mary	Pattinson
Ms Julie	Grundy
Mr & Mrs	Stott
Mr Gerald	Walker
Mrs Gwen	Laird
Helen	Hale
Gordon	Lythgoe
Mr Phil	Harmer
Mrs Heather	Graham
Mr Ian	Begbie

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mrs Helen	Hallett
Mr Andrew J	Helm
Miss Jodie	Hill
Hannah	Kowen
Howard	Finch
Mr Ian	Lowry
Mr Ian	Cuerden
Mr Ian	Mercer
Mr Ian & Mrs Jill	Nicholl
Ian	Pickles
Mr & Mrs	McFarlane
Robin	Gregson
Dr Stephen	Bull
James C	Moss
Mr Ian	Worthington
Iqbal and Naseema	Bux
Mr James	Green
Prof J D	Hepworth
Mr John	Hally
Mr & Mrs	Moriarty
Mr Jack	Shipp
David	Turnbull
Mrs Jackie	Noblet
Mrs Jacqueline	Taylor
Mr JA	Hindmoor
Mr & Mrs	Ashworth
Mr R & Mr M	Rossall
James and Kathleen	Longworth
Jane and Bill	Henshaw and Dewhurst
Mr & Mrs M	Domleo
Ms JC	Lloyd
Mrs J	Middleton
Mr Jeff	Laker
John	Jenkins
Mr Andrew & Mrs Jennifer	Dobson
Mr J	Longson
Mrs Barbara	Hedworth
Mr James	Rogerson
Mr John Joseph	Loynd
John	Wright
Mrs Johanna	Williamson

First Name	Surname
Mr John	Craig
Mr & Mrs	Wilby
Mr R J	Dickens
John	Barnett Friskin
Mr John	Taylor
Dr John	Proud
Mr & Mrs	Anderson
Mr & Mrs	Smith
Mr James	Whalley
John	Craig
Kieron	Ryding
Karina	Hambridge
Mr M	Costello
Kath	McGahran
Katherine Mary	Eaglesham
Martin	Kerrigan
Mr & Mrs	Baker
Susan and Keith and Ethan	Johnson
Mr K & Mrs W	Widdicks
Mrs Margaret	King
Kevan	Thompson
Mr & Mrs	Lambert
Keith	Launchbury
Mrs Laura	Goldstone
Laura	Howard
Mrs Joanne Lisa	Lawson
Mr Lee	Barnfield
Mr Liam	Pennington
Mr and Mrs	Brown
Mr & Mrs	Lockwood
Mrs Lisa	Connors
Elizabeth	Soole
Mrs Lucie	Whalley
Mrs L	McCann
Mr Michael	Gornall
Mr Michael	Ward
Mr Matthew	Selby
Mrs Amanda	Slater
Marie	Heald
Mr & Mrs	Robinson
Mrs Marion	Fountain

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Marjorie	Dransfield
Mr Jim	McLeish
Mr Simon	Marshall
Mary	Welsh
Matthew	Smith
Mr & Mrs A	McCallum
Mr & Mrs	Davison
A & M	Bhailok
Mr Ian	Graham
Mr & Mrs M	Hutchings
Michael	Dewison
Mr Michael	Hill
Audrey	Walton
Mrs Deborah	Errington
Michael R	Hargreaves
Mr Michael E	Scurr
Mrs Ann	Miller
Mr Robert & Mrs Susan	Milne
Mark	Noblet
Moiuddin and Farida	Munshi
Mr Simon & Mrs Rachel	Morgan
Mr MS	Saadat
Mr Peter	Moss
Mr and Mrs	Hassan
Mr Andrew	Procter
Mr Michael	Hughes
Mr & Mrs	Ruxton
Jonathan	Munnery
Mr & Mrs	Allen
Mr & Mrs	Davey
Mr Neil & Mrs Pamela	Musson
Mr Michael & Mrs Nichola	Calcutt
Dr NP & Mrs E	Ikin
Mr Nigel & Mrs Jane	Sanders
Mr & Mrs	Burwood
Mr C & Mrs M	Farnhill
Oliver	Farrell
Prof John & Ms Deirdre	Oliver
Clive	Hodgson
Charles	Ingham

First Name	Surname
Patricia A	Tucker
Patricia and Kenneth	Howell
Mr Derek & Mrs Patricia	Gravner
Ms Pat	Vickers
P	Saywell
Paula	Brookes
Mr Paul	Wiggins
Mr Paul	Greenwood
Mr Paul & Mrs Shelia	Newsham
Mr Alan	Slater
Mr & Mrs	Billington
Peter	Eccles
Peter	English
Mr Peter	Tschobotko
Mr Peter	Burton
Mr Peter	Croft
Mrs Pam	Hanigan
Mr Phil	Barker
Mr and Mrs	Bowker
Mr Michael	Fogg
Philip and Vivien	Eccles
Ismail and Saeeda	Polli
Peter	Paterson
P	Thorley
Mr Paul & Mrs Rachel	Wallace
Mr Edward	Richards
Mr Richard	Hallett
Miss Rachael	Fogg
Mrs Trudie	Walters
Mrs Allison	Rainford
Mr Ralph	Gardner
Mr R	Limbachia
Mr Raymond	Stead
Mr and Mrs	Bailey
Mr Richard	Goodfellow
Mrs Margaret	Rey
Mr Richard	Rosbottom
Richard	Tomlinson
Mr Richard	Houghton
R & S	Post
Riyaz Ahmed	Patel

Preston Local Plan Publication Version July 2013 – Statement of Consultation

First Name	Surname
Mr Richard	Willmott
Mr Robert & Mrs Barbara	Gould
Andrea and Rob	Coupe
Jane	Clarkson
Mr Roger	Best
Ron	Woollam
Mr Roy	Swarbrick
Mr Russell	Eaton
Mr Ryan	Stocks
Saeed	Master
Christopher	Walton
Mr Salim Altaf	Patel
Mr and Mrs	Hamer
Mrs Sandra	Fogg
Mr Christopher & Mrs Sarah	Calvert
Mr Terence	Blacklock
S	Fieldfare
Sharon	Judge
Mr Michael	Shaw
Sharon Marie	Clarke
Sheila	Blain
Maaz and Shenaz	Munshi
Mr Ian	Shorleson
Sian	Pilborough
Mr Simon	Watson
Mary Maglona	Smith
Mr & Mrs N	Southern
Mr & Mrs S	Rheade
Ms Sharon	Tabcart
Stanley	Pearson
Mr Alex & Mrs Steph	Rhodes
Mr Stephen	Corbett
Mr Steven	Dawson
Mr Stephen	Darwen
Stuart	Alldridge
Stuart	King Brown
Sue	Penrith
Ms Susan E	Rennie
Mrs Sue	Fagg
Ms Sue	Kane
Mr & Mrs	Brown

First Name	Surname
Dr Susan	Wilbraham
Susan	Knowles
Susan	Whittam
Ms Sybra	Edwards
Mrs SJ	English
Mr Tony	Hind
Mr Terry & Mrs Sarah	Moore
Mr Terence	Cryer
Mr Mark	Sleet
Mr & Mrs	Brown
Mr Christopher	Ingham
Thomas Edward	Hornby
Mr & Mrs A	Cookson
Mr Anthony	Lenton
Mr Anthony	Rowlands
Valerie	Scully
Mrs Valerie	Taylor
Mr & Mrs	Doherty
Veronica Jacinta	Hornby
Mr & Mrs D	Carson
Mr Vincent	McLoughlin
Barbara	Rose
Mr William	Squires
Mr D W	Matts
Mrs A	Willmott
Mr William	Eves
Mr Graham	Darley
Miss Jane	Woods
Zoe	Dickinson

Appendix 2c: List of those consulted at Preferred Options Stage (May 2012): Elected Representatives

Members of Parliament

MPs	-	-
Mr Mark	Hendrick MP	House of Commons
Mr Mark	Menzies MP	House of Commons
Mr Ben	Wallace MP	House of Commons

Lancashire County Councillors

First Name	Last Name	Organisation
County Councillor Mrs Pat	Case	Lancashire County Council
County Councillor Tim	Ashton	Lancashire County Council
County Councillor Albert	Atkinson	Lancashire County Council
County Councillor Malcolm	Barron	Lancashire County Council
County Councillor Mrs Renee	Blow	Lancashire County Council
County Councillor Terr	Brown	Lancashire County Council
County Councillor Sam	Chapman	Lancashire County Council
County Councillor Fabian	Craig-Wilson	Lancashire County Council
County Councillor Carl	Crompton	Lancashire County Council
County Councillor Frank	De Molfetta	Lancashire County Council
County Councillor Michael	Devaney	Lancashire County Council
County Councillor Geoff	Driver	Lancashire County Council
County Councillor Kevin	Ellard	Lancashire County Council
County Councillor Mike	France	Lancashire County Council
County Councillor Michael	Green	Lancashire County Council
County Councillor Clive	Grunshaw	Lancashire County Council
County Councillor Paul	Hayhurst	Lancashire County Council
County Councillor Howard	Henshaw	Lancashire County Council
County Councillor Ken	Iddon	Lancashire County Council
County Councillor Mark	Jewell	Lancashire County Council
County Councillor Andrea	Kay	Lancashire County Council
County Councillor Allan	Knox	Lancashire County Council
County Councillor Jim	Lawrenson	Lancashire County Council
County Councillor Stan	Leadbetter	Lancashire County Council
County Councillor Peter	Malpas	Lancashire County Council
County Councillor Jennifer	Mein	Lancashire County Council
County Councillor Yousuf	Motala	Lancashire County Council
County Councillor Peter	Mullineaux	Lancashire County Council
County Councillor Mrs Liz	Oades	Lancashire County Council
County Councillor Mike	Otter	Lancashire County Council
County Councillor Mark	Perks	Lancashire County Council

First Name	Last Name	Organisation
County Councillor Tony	Pimblett	Lancashire County Council
County Councillor Paul	Rigby	Lancashire County Council
County Councillor Geoff	Roper	Lancashire County Council
County Councillor Tom	Sharratt	Lancashire County Council
County Councillor John	Shedwick	Lancashire County Council
County Councillor David	Smith	Lancashire County Council
County Councillor Vivien	Taylor	Lancashire County Council
County Councillor Michael	Welsh	Lancashire County Council
County Councillor George	Wilkins	Lancashire County Council
County Councillor Mrs Val	Wilson	Lancashire County Council
County Councillor Bill	Winlow	Lancashire County Council
County Councillor Keith	Young	Lancashire County Council

Preston City Councillors

First Name	Last Name	Organisation
Councillor Mrs Christine	Abram	Preston City Council
Councillor Veronica	Afrin	Preston City Council
Councillor Ismail	Bax	Preston City Council
Councillor David	Borrow	Preston City Council
Councillor Robert	Boswell	Preston City Council
Councillor Matthew John	Brown	Preston City Council
Councillor Mrs Pauline Mary	Brown	Preston City Council
Councillor John William	Browne	Preston City Council
Councillor John	Bruton	Preston City Council
Councillor Tom	Burns	Preston City Council
Councillor Julie	Buttle	Preston City Council
Councillor Mrs Kathleen Roberta	Cartwright	Preston City Council
Councillor Neil Henderson	Cartwright	Preston City Council
Councillor Terry	Cartwright	Preston City Council
Councillor John	Collins	Preston City Council
Councillor Philip Corker	Corker	Preston City Council
Councillor Carl	Crompton	Preston City Council
Councillor Mrs Linda	Crompton	Preston City Council
Councillor Phil	Crowe	Preston City Council
Councillor Thomas James	Davies	Preston City Council
Councillor Ms Nerys	Eaves	Preston City Council
Councillor Anis	Faruki	Preston City Council
Councillor Eric Parkinson	Fazackerley	Preston City Council
Councillor Drew	Gale	Preston City Council
Councillor Samuel	Gardiner	Preston City Council
Councillor Mrs Jennifer Elaine	Greenhalgh	Preston City Council
Councillor Stuart Robert	Greenhalgh	Preston City Council

First Name	Last Name	Organisation
Councillor David	Hammond	Preston City Council
Councillor Trevor Michael	Hart	Preston City Council
Councillor Ken J	Hudson MBE/JP	Preston City Council
Councillor James Thomas	Hull	Preston City Council
Councillor Javed	Iqbal JP	Preston City Council
Councillor Michael	Lavalette	Preston City Council
Councillor Mrs Constance Margaret	McManus	Preston City Council
Councillor Damien	Moore	Preston City Council
Councillor Bhikhu	Patel	Preston City Council
Councillor Yakub	Patel	Preston City Council
Councillor Nicholas	Pomfret	Preston City Council
Councillor John	Potter	Preston City Council
Councillor Peter	Pringle	Preston City Council
Councillor Peter John	Rankin	Preston City Council
Councillor Martyn	Rawlinson	Preston City Council
Councillor Albert James	Richardson	Preston City Council
Councillor Brian	Rollo	Preston City Council
Councillor Mark	Routledge	Preston City Council
Councillor Johatham Harish	Saksena	Preston City Council
Councillor Harry	Seddon	Preston City Council
Councillor William Dermot	Shannon	Preston City Council
Councillor Lona	Smith JP	Preston City Council
Councillor John	Swindells	Preston City Council
Councillor Christine	Thomas	Preston City Council
Councillor Stephen	Thompson	Preston City Council
Councillor Alexandra	Thompson-Ortega	Preston City Council
Councillor David	Walker	Preston City Council
Councillor Elizabeth	Wildgoose	Preston City Council
Councillor Dave	Wilson	Preston City Council
Councillor Mark	Yates	Preston City Council

This page is intentionally left blank