

PUBLICATION DRAFT WYRE LOCAL PLAN 2017

Statement of Consultation

Appendix 8 – Bodies and Organisations Consulted at Issues and Options (Regulation 18) Stage, 2015

This appendix lists in alphabetical order those bodies and organisations listed in the Local Plan consultation database and consulted as part of the publication of the Issues and Options document in July 2015.

A & M Seafoods Limited	Bellway Homes Ltd (North West Division)
A.C.E.R.T.	Berrys
Abbeyfield Society Garstang & District	Bill Atkinson Associates
Accertgroup Housing Association	Bilsborrow Post Office
Acorus Rural Property Services Ltd	Blackpool & Fylde College
Action for Better Access	Blackpool Bay Area Co.
Addison Engineering Co Limited	Blackpool Borough Council
Addison Project PLC	Blackpool North & Fleetwood Conservative Association
Adlington	Blackpool Sixth Form College
AFA Associates Specialist Planning Services Ltd	Blackpool Transport Services Limited
AFA Planning Ltd	Blackpool, Wyre & Fylde Health Services NHS Trust
Age Concern	Bleasdale Parish Council
Age Concern Preston & South Ribble	BNP Paribas Real Estate
AH Medical Properties Plc.	Bovis Homes Limited
Airport Operators Association	Bowgreave & Bonds Residents Association
Alan Jones Chartered Surveyors	Bowland Forest High Parish Council
Alliance Rail (Great North Western Railway Co Ltd)	Bowsall Ltd
AMEC Environment & Infrastructure UK Ltd	Bradshaws Hamer Park & Howarth
Ancient Monuments Society	Breck Primary School
Applethwaite Ltd	British Chambers of Commerce
Area Dean of Poulton Deanery	British Geological Survey
Armitstead Barnett	British Waterways
Arthritis Care	Broadwater Sub Post Office
Associated British Ports	Broadway Malyan
Atkins Global	Broadway Post Office
Atkins Planning Consultants	Bromley Parker Architects
Autism Initiatives	Business Forum
B E Group	C & G Neve Limited
Baines School	C A Planning & Cassidy & Ashton Group Ltd
Barnacre with Bonds Parish Council	Cabus Parish Council
Barratt Manchester	Cala Gran Caravan Park
Barrow Borough Council	Caldecotte Consultants
Barton Grange	Campaign for Real Ale
Barton Parish Council	Camping & Caravan Club
Barton Willmore	Canal & River Trust / Glandwr Cymru
Barton Willmore (Leeds)	Caravan Club
Baxter H Construction Ltd	Cardinal Allen Catholic High School
Bay Business Centre	Care and Lifestyle Villages Ltd
BBD	Carleton Green Commuity Primary School
BE Group	Carr Head Primary School
Beechwood Surgery	Castle Lane Community Centre
Bell Ingram Design	Catterall Parish Council

PUBLICATION DRAFT WYRE LOCAL PLAN 2017 - Statement of Consultation - Appendix 8 – Bodies and Organisations Consulted at Issues and Options (Regulation 18) Stage, July 2015

CBI (North West Office)	Department for Transport
CBRE	Department of Trade and Industry, Environment Division
Centrica PLC	Department of Transport, Rail Group
Charles F Jones & Son	DfT Rail Regional Policy & Delivery
Charles Saer Community Primary School	Dialogue
Chatsworth Avenue Post Office	Dickinson Dees
Chatsworth Library	Dickman Associates Ltd
Chaucer Primary School	Diocesan Board of Finance
Chemical Business Association	Disability First
Chipping Parish Council	Disability Rights Commission
Chris Hewitt Architects Ltd	Disabled Persons Transport Advisory Committee
Church Commissioners for England	Dolphin Land & Development Consultancy Ltd
Churches Together	Dowd Town Planning
Churches Together in Thornton	DPDS Consulting
Citizens Advice Bureau	Dpp One Ltd
CL Planning	Dransfield Properties Limited
Claughton & Bleasdale Residents Association (CABRA)	Drivers Jonas Deloitte
Claughton Parish Council	Drs Dempsey & Cook
Cleveleys Association of Commerce & Trade	DTZ
Cleveleys Community Centre	DWP Estates
Cleveleys Health Centre	E.ON Registered Office
Cleveleys Library	Eden Land & Development
Cleveleys Post Office	Electricity North West Limited (ENW)
Coastal Construction Ltd	Ellel Parish Council
Coba Hair Ltd	Elswick Parish Council
Cockerham Parish Council	Emmanuel Church
Colliers CRE	English Heritage
Colliers International	English Partnerships
Commission for Rural Communities	Environment Agency
Community Futures	Essar Oil UK (formerly Shell UK Ltd)
Connect Young Peoples Centre	Euan Kellie Property Solutions
Connexions Lancashire	F E P Axxicon Limited
Corporate Property Group	Face to Face Fylde Coast YMCA
Council for British Archaeology	Fairhurst
Country Land & Business Association	Fields in Trust (Prev National Playing Fields Association)
CPRE	Firth Associates (RIBA Architects)
CPRE Lancashire Branch	Fleetwood Chamber of Trade & Commerce
CPRE Wyre District Group	Fleetwood Civic Society
Croft Goode Partnership	Fleetwood Community Centre
Crown Marine Estates	Fleetwood Development Partnership
Cunningham Planning	Fleetwood Development Trust
Darbyshire & Horabin Ltd T/a DCL Transport Services	Fleetwood Fish Forum
David Halsall International Limited	Fleetwood Fisherman Association
David Hill Property Consultants	Fleetwood Health Centre
David Wilson Homes North West	Fleetwood High School
De Pol Associates Ltd	Fleetwood Hospital
Deaf Society B F & W	Fleetwood Leisure Centre
Department for Culture Media & Sport	Fleetwood Library

PUBLICATION DRAFT WYRE LOCAL PLAN 2017 - Statement of Consultation - Appendix 8 – Bodies and Organisations Consulted at Issues and Options (Regulation 18) Stage, July 2015

Fleetwood Licensees Forum	Gerald Eve
Fleetwood Post Office	Gladman Developments
Fleetwood Regeneration and Energy Enterprise 07	Goosnargh Parish Council
Fleetwood Town Council	Govia Northern Ltd
Fleetwood Town Football Club	Graham Anthony Associates
Fletcher Smith Architects	Great Ecclestone Post Office
Forest of Bowland AONB	Great Ecclestone Village Centre
Forestry Commission	Gt Ecclestone Parish Council
Forestry Commission, North West England	GVA
Forton Parish Council	Gypsy & Traveller Law Reform Coalition
Forton Post Office	H.M. Coastguard
Fox Planning Consultancy	Halcrow Group Limited
FPD Savills, International Property Consultants	Hambleton Parish Council
Framptons	Hambleton Post Office
Freeport Fleetwood	Hambleton Primary Academy
Freight Transport Association	Hard of Hearing Club
Friends of the Earth	Harrison Pitt
Fusion on Line Limited	Harrison, Willis & Moore
Futurama Ltd	Health & Safety Executive
FVP	Heritage Trust for the North West
Fylde & Wyre Child Care Team	Higham & Co
Fylde & Wyre Clinical Commissioning Group	Highways England
Fylde Architects & Surveyors	Hodderway Post Office
Fylde Bird Club	Hodgson High School Technology College
Fylde Borough Council	Home Builders Federation Ltd
Fylde Coast Bridleways Association	Homes & Communities Agency (Manchester)
Fylde Coast Hindu Society	Hourigan Connolly
Fylde Coast Model Flying Association	Housing Corporation (North)
Fylde Design Associates	How Commercial Planning Advisers
Fylde Naturalists Society	How Planning
G Carter & Son (Thornton) UK	Howard Sharp & Partners LLP
G L Hearn	Hunters Land Rover
Garden History Society	Hutchinson 3G UK Ltd ("3")
Garstang & District Ramblers Association	ICI Chemicals & Polymers Ltd
Garstang Area Action Group	Independent Energy UK Ltd
Garstang Area Partnership	Ingle's Dawndew Salad Ltd
Garstang Chamber of Trade & Commerce	Inland Waterways Association
Garstang Community Academy	Inskip St Peter's C of E (Aided) Primary School
Garstang Community Primary School	Inskip with Sowerby Parish Council
Garstang Leisure Centre	Institute of Directors North West
Garstang Library	Janet Dixon Town Planners Ltd
Garstang Medical Centre	Jennifer Lamport associates Ltd
Garstang MENCAP	JMP Consulting
Garstang Post Office	John Shaw Engineering
Garstang St Thomas' CE Primary School	Jones Day
Garstang Town Council	Jones Homes (Fylde)
Garstang Town Trust	Jones Lang LaSalle Limited
GASTRA	JPPC Chartered Town Planners

PUBLICATION DRAFT WYRE LOCAL PLAN 2017 - Statement of Consultation - Appendix 8 – Bodies and Organisations Consulted at Issues and Options (Regulation 18) Stage, July 2015

JWPC
Kensington Developments Ltd
Keystone Design Associates Ltd
Keyworker Homes (NW)
Kirkland Parish Council
Kirkwells Planning & Sustainability Consultants
Knights LLP
Knott End Library
Knott End Post Office
Knott End Squash Club & Leisure Centre
Lambert Smith Hampton
Lancashire Archaeological Society
Lancashire Association of Local Councils Wyre Area
Lancashire Badger Group
Lancashire Care NHS Trust
Lancashire Constabulary
Lancashire Constabulary, Fleetwood Police Station
Lancashire Constabulary, Crime Reduction Unit,
Lancashire Constabulary, Office of the PCC for Lancashire
Lancashire County Council (Archaeological Services)
Lancashire County Council (Children & Young People)
Lancashire County Council Highways
Lancashire County Council Planning
Lancashire County Council Policy & Public Transport
Lancashire County Council Traveller Education Services
Lancashire County Council Youth & Community
Lancashire County Council, Education & Cultural
Lancashire County Council, Environment Directorate
Lancashire County Council, Property Group
Lancashire County Developments Limited
Lancashire County Museum Service
Lancashire Economic Partnership
Lancashire Enterprise Partnership
Lancashire Farming & Wildlife Advisory Group
Lancashire Fire & Rescue Service
Lancashire Mind Ltd
Lancashire Playing Fields Association
Lancashire Police
Lancashire RIGS Geodiversity Group
Lancashire Youth & Community Service for Fylde & Wyre
Lancashire Youth Offending Team
Lancaster & Wyre Conservative Association
Lancaster Canal Trust
Lancaster City Council
Larkholme Primary School
Leonard Cheshire Disability
Lidl UK GmbH
Linag O'Rourke
Little Eccleston with Larbreck Parish Council
Lockwood Avenue Surgery
Lofthouse of Fleetwood Limited
Lupus Support Group BF&W
M L Planning Consultancy Ltd
MacKeith Dickinson
Manor Beach Primary School
Maple Timber Systems Ltd
Marine Management Organisation
Marketing Lancashire
McAteer Associates Ltd
McKee School
Mellor Architects
Methodist Church
Methodist Church (North Lancs District)
Methodist Churches
Midgley Drawing Services
Miller Homes
Miller Homes Ltd- North West Region
Millfield Science & Performing Arts College
Milton Youth & Community Centre
Ministry of Defence
Mobile Operators Association
Mono Consultants Ltd
Morecambe Bay Partnership
Morris Homes (North) Limited
Mosaic Town Planning
Mount View Practice
Muir Housing Association
Murbrook Chartered Surveyors
Myerscough & Bilsborrow Parish Council
Myerscough College
Nateby Parish Council
Nathaniel Lichfield and Partners
National Air Traffic Services Limited
National Farmers Union - North West Region
National Grid
Natural England
Neighbourhood Watch
Nether Wyresdale Parish Council
Network Rail
New Era Housing Association
New Fylde Housing
NFU Mutual Branch
NHS North Lancashire
NHS Property Services Ltd
NJL Consulting
Normoss Road Post Office

PUBLICATION DRAFT WYRE LOCAL PLAN 2017 - Statement of Consultation - Appendix 8 – Bodies and Organisations Consulted at Issues and Options (Regulation 18) Stage, July 2015

North & West Lancashire Learning Partnership	Plot of Gold Limited
North & Western Lancashire Chamber of Commerce	Post Office Ltd
North British Housing Association	Poulton & Wyre Rail Society
North Lancashire Primary Care Trust	Poulton Action Group
North Lancashire Teaching PCT	Poulton Community & Youth Centre
North West Ambulance Service	Poulton Historical & Civic Society
North West Development Agency	Poulton Library
North West Lancs Cyclists Touring Club	Poulton Post Office
North West Planning Aid	Poulton St Chads CE primary School
North West Regional Leaders Board	Poulton Swimming & Fitness Centre
North West Strategic Health Authority	Poulton-le-Fylde Clinic
North West Water	Poulton-le-Fylde Licensees Forum
North West Waterways Canal & River Trust	Powergen
Northern Express Glass Limited	PRDS
Northern Rail Limited	Preesall Town Council
Northern Trust	Preston City Council
NPL Estates Ltd	Queensway Medical Centre
Npower	Raby Contract Services
Npower Renewables	Racial Equality Council
NTJ Design	Rail Freight Group
NVision	Ramblers Association
NW Planning Aid	Rapleys
Objective Corporation	Redrow Homes Ltd
Old Peoples Welfare Association	Refurb (Wyre & Fylde) Ltd
Orvia	Renewable UK
Out Rawcliffe Parish Council	Residential Parks Limited
Over 60s Club	Ribble Valley Borough Council
Over Wyre Sports Centre	Riversway Developments Ltd
Over Wyresdale Parish Council	Road Haulage Association (Northern)
Overton Parish Council	Road Haulage Association Ltd
P Wilson & Company Chartered Surveyors	Robert Lobell
Parish of St Andrews	Rossall School
Paul Dickinson & Associates	Royal British Legion Fleetwood Branch
Peacock & Smith	Royal British Legion Garstang Branch
Persimmon Homes Lancashire	Royal British Legion Thornton Cleveleys Branch
Persimmon PLC	Royal Society for the Protection of Birds (Wyre)
Peter Brett Associates	Royal Society for the Protection of Birds England
Pilling memorial Hall Trustees	RPS
Pilling Parish Council	Rural Forum
Pilling Post Office	Rural Solutions
PIP	Russell Armer Limited
Pipecraft Ltd	Russell Homes
Planning Inspectorate	Sainsburys
Planning Potential	Sanderson Weatherall
Planning Problems Solved	Scorton Church of England Primary School
Planning Prospects Ltd	Scorton Ministers Meeting
Plantasia	Scorton Post Office
Planware Ltd	Secretary of State for Transport

PUBLICATION DRAFT WYRE LOCAL PLAN 2017 - Statement of Consultation - Appendix 8 – Bodies and Organisations Consulted at Issues and Options (Regulation 18) Stage, July 2015

Sedgwick Associates
Senior Citizens Association
Shakespeare Monofilament UK
Shelter Lancashire (Blackburn)
Shepherd Planning
Simmons Construction
Singleton Parish Council
Smiths Gore
Social Enterprise Solutions
Sport England (North West Region)
SSA Planning Ltd
St Aidans Church of England Technology College
St Hilda's Church of England Primary School
St John the Evangelist R C Church
St John's Catholic Primary School
St Mary & St Michael Catholic Primary School
St Mary's Catholic Primary School
St Wulstan & St Edmund Catholic Parishes
Stagecoach North West Ltd
Staining Parish Council
Stakepool Post Office
Stalmine Post Office
Stalmine with Staynall Parish Council
Steven Abbott Associates
Story Homes
String Computer Systems Ltd
Strutt & Parker
Sure Start
T.S.D. Jones
Taylor Wimpey UK Ltd
Telewest Broadband Communications
Tenant Farmers Association
The Churchtown Society
The Crown Estate
The Emerson Group
The Georgian Group
The National Federation of Gypsy Liaison Groups
The National Notice Handling Centre (NNHC)
The Packaged Ice Company Limited
The Planning Bureau Limited
The Ponds for People Conservation Trust
The Post Office
The Post Office, 201 Park Lane
The Post Office, 662 North Drive
The Post Office, 93 Victoria Road West
The Post Office, Longmoor Lane
The Showmens Guild of Great Britain
The Society for the Protection of Ancient Buildings
The Theatres Trust
The Twentieth Century Society
The Victorian Society
The Village Practice, Thornton Medical Centre
The Wildlife Trust
The Woodland Trust
Thompson Developments
Thornton & Little Thornton Covenant of Churches
Thornton Action Group
Thornton Cleveleys & Poulton Forum
Thornton Cleveleys Association of Commerce & Trade
Thornton Cleveleys Sports Centre
Thornton East Post Office
Thornton Library
Thornton Life Long Learning
Thornton Post Office
Thurnham Parish Council
T-Mobile (UK) Limited
Transpennine Express
Treales, Roseacre & Wharles Parish Council
Tribal
Tunbridge Wells Borough Council
Turley Associates
Turner Builders Ltd
Ultimate Green Energy
United Co-Operatives Limited
United Utilities PLC
Upper Rawcliffe with Tarnacre Parish Council
Vernon & Co
Victrex Technology Centre
Vinnolit Hillhouse Ltd
Virgin Mobile
Virgin Trains
Vision Land & Property
Vodafone Group Limited
Walker Morris
Walton & Co
Warren Farm Community Association
Waters Reach Residents Association
WC & J Fowler & Son
West View Health Village
Westview Community Association
Wildlife Trust (National)
Wilkinson Developments
Winmarleigh Church of England Primary School
Winmarleigh Parish Council
Wm Morrison Supermarkets PLC
Women's Aid

PUBLICATION DRAFT WYRE LOCAL PLAN 2017 - Statement of Consultation - Appendix 8 – Bodies and Organisations Consulted at Issues and Options (Regulation 18) Stage, July 2015

Women's National Commission
Woodford Land (North West)
Woodplumpton Parish Council
Wray with Botton Parish Council
WYG Planning & Environment
Wyre Area Road Safety Committee
Wyre Congregations of Jehovah's Witnesses
Wyre District Youth Council
Wyre Drug Project
Wyre Housing Association
Wyre Power / Carron Energy
Wyre Seniors
Wyresdale Park Estates
YMCA