

A38 Derby Junctions TR010022 5.2 Annex G: List of Prescribed Consultees Identified and Consulted Statutory Consultees

Regulation 5(2)(q)

Planning Act 2008

Infrastructure Planning (Applications: Prescribed

Forms and Procedure) Regulations 2009


Infrastructure Planning

Planning Act 2008

The Infrastructure Planning
(Applications: Prescribed
Forms and Procedure)
Regulations 2009

A38 Derby Junctions

Development Consent Order 202 []

5.2 Consultation Report Annex G

List of Prescribed Consultees Identified and Consulted Statutory Consultees

Regulation Number	Regulation 5(2)(q)		
Planning Inspectorate Scheme	TR010022		
Reference			
Application Document Reference	5.2 Consultation Report Annex G		
Author	A38 Derby Junctions Project Team, Highways		
	England		

Version	Date	Status of Version
1	April 2019	DCO Application


List of Prescribed Consultees

The table below reflects the information included in Schedule 1 of the Infrastructure Planning (Applications: Prescribed Forms and Procedures) Regulations 2009 (as amended). It was completed after consulting the 'Pre-Consultation Activities - Statutory Consultation Section 42 Compliance' product for advice on correctly identifying the prescribed consultees under s42(a), PINS's Advice Note three: EIA Consultation and Notification and the annex to PINS's Advice Note advice on the identification of relevant statutory undertakers (Table 2) and information regarding bodies which are considered to have relevant functions and responsibilities (but not defined as consultation bodies under the EIA regulations) by PINS (Table 3).

The table below is a version of Table 1 in the annex of Advice Note 3 (August 2017; Version 7). The information contained in the table below captures elements of the advice provided by PINS available online at: https://infrastructure.planninginspectorate.gov.uk/wp-content/uploads/2013/07/advice note 3 v5.pdf

List of	List of Prescribed Consultees						
	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:		
1	The Welsh Ministers	All proposed application likely to affect land in Wales	N	Excluded: The Scheme is not in Wales	N/A		
2	The Scottish Executives	All proposed applications likely to affect land in Scotland	N	Excluded: The Scheme is not in Scotland	N/A		
3	The relevant Northern Ireland Department	All proposed application likely to affect land in Northern Ireland	N	Excluded: The Scheme is not in Northern Ireland	N/A		
4	The relevant Regional Planning Body	All proposed applications likely to affect land in England and Wales	N	Excluded: Regional planning bodies do not exist any longer	N/A		


List of P	List of Prescribed Consultees						
	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:		
5	The Health and Safety Executive	All cases	Y	Included: The Scheme health and safety aspects have been identified and considered	Dave Adams NSIP Consultations 2.2 Redgrave Court Merton Road Bootle Merseyside L20 7HS NSIP.applications@hse.gov.uk		
6	The National Health Service Commissioning Board and the relevant clinical commissioning group (CCG)	All proposed applications likely to affect land in England and Wales	Y	Included: The Scheme will affect land in England	NHS Southern Derbyshire Clinical Commissioning Group Cardinal Square 1st Floor, North Point 10 Nottingham Road Derby DE1 3QT		
7	The Relevant Health Board	All proposed applications likely to affect land in Scotland	N	Excluded: The Scheme is not in Scotland	N/A		
8	Natural England	All proposed applications likely to affect land in England	Y	Included: The Scheme will affect land in England	Andy Stubbs Sustainable Development – East Midlands Natural England Apex Court City Link Nottingham NG2 4LA		


	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
9	The Historic Buildings and Monuments Commission for England	All proposed applications likely to affect land in England	Y	Included: The Scheme will affect land in England The Historic Buildings and Monuments Commission for England is now Historic England	David Walsh Historic England 2nd Floor Windsor House Cliftonville Northampton NN1 5B
10	The relevant fire and rescue authority	All cases	Y	Included: The Scheme fire and rescue response and access aspects have been identified and considered	Joy Smith Derbyshire Fire and Rescue Service The Old Hall Burton Road Littleover Derbyshire DE23 6EH
11	The relevant police and crime commissioner	All cases	Y	Included: The Scheme police response, crime and access aspects have been identified and considered	Hardyal Dhindsa The Office of the Police and Crime Commissioner for Derbyshire Butterley Hall Ripley Derbyshire DE5 3RS
12	The relevant parish council, or, where the Application relates to land in Wales or Scotland the relevant community council	All cases	Y	Included: The Scheme is relevant to Breadsall Village and Little Eaton area	Nicala O'Leary Breadsall Parish Council 20 Cleveland Ave Draycott Derby DE72 3NR


	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
					Laura Storey Little Eaton Parish Council PO Box 8108 Derby DE1 0ZU
13	The Environment Agency	All proposed applications likely to affect land in England	Y	Included: The Scheme will affect land in England	Dave Turnball Environment Agency Trentside Offices Scarrington Rd West Bridgeford Nottingham NG2 5FA
14	The Scottish Environment Protection Agency	All proposal applications likely to affect land in Scotland	N	Excluded: The Scheme is not in Scotland	N/A
	The relevant Regional Development Agency	All cases	N	Excluded: The relevant Regional Development Agency no longer exists	N/A
15	The Equality and Human Rights Commission	All proposed applications likely to affect land in England and Wales	Y	Included: The Scheme will affect land in England	Equality and Human Rights Commission Arndale House The Arndale Centre Manchester M4 3AQ
16	The Scottish Human Rights Commission	All proposed applications likely to affect land in Scotland	N	Excluded: The Scheme is not in Scotland	N/A
	The Commission for Sustainable Development	All cases	N	Excluded: The Commission for Sustainable Development no longer exists	N/A


	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
	AONB Conservation Boards	All proposed applications likely to affect an AONB that is managed by a Conservation Board	N	Excluded: The Scheme is unlikely to affect any ANOB designated areas.	N/A
17	Royal Commission on Ancient and Historical Monuments of Wales	All proposed applications likely to affect land in Wales	N	Excluded: The Scheme is not in Wales	N/A
	The Countryside Council for Wales	All proposed applications likely to affect land in Wales	N	Excluded: The Scheme is not in Wales	N/A
18	The Natural Resource Body for Wales (NRW)	All proposed applications likely to affect land in Wales	N	Excluded: The Scheme is not in Wales	N/A
19	The Homes and Communities Agency	All proposed applications likely to have an effect on its areas of responsibility	Y	Included: The Scheme will affect areas that are managed by the HCA (now operating as Homes England)	Homes England 3rd Floor Apex Court City Link Nottingham NG2 4LA
20	The Joint Nature Conservation Committee (JNCC)	All proposed applications likely to affect the marine environment	N	Excluded: The Scheme is based in land and further than 12 nautical miles (nm) from the coastal shoreline and will not affect the marine environment	N/A
	The Commission for Rural Communities	All proposed applications likely to affect rural communities in England	N	Excluded: The Scheme is unlikely to affect rural land as is not in the vicinity or within areas of rural land	N/A
21	Scottish Natural Heritage	All proposed applications likely to affect land in Scotland	N	Excluded: The Scheme is not in Scotland	N/A


	Prescribed Consultee:	Circumstances when that person must be consulted about the	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
22	The Maritime and Coastguard Agency	proposed application: All proposed applications likely to affect the maritime or coastal environment, or the shipping industry	N	Excluded: The Scheme is based in land and will not affect maritime or coastal environment, or the shipping industry	N/A
23	The Marine Management Organisation (MMO)	All proposed applications likely to affect the marine area in England and Wales	N	Excluded: The Scheme is based in land and will not affect the marine environment	N/A
24	The Scottish Fisheries Protection Agency (Marine Scotland)	All proposed applications likely to affect the fisheries industry in Scotland	N	Excluded: The Scheme is not in Scotland	N/A
25	The Civil Aviation Authority	All proposed applications relating to airports or which are likely to affect an airport or its current or future operation	Y	Included: Whilst not thought likely to affect airport operation or future operation included to ensure a robust approach.	The Civil Aviation Authority CAA House 45-59 Kingsway London WC2B 6TE
26	Highways England	All proposed applications likely to affect road or transport operation and/or planning on roads for which the Secretary of State for Transport is the highway authority	Y	Included: Scheme will affect roads and transport operations and planning on roads for which the Secretary of State for Transport is the highway authority	Highways England National Growth & Economic Development Department Highways England Bridge House 1 Walnut Tree Close Guildford GU1 4LZ


List of F	t of Prescribed Consultees					
	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:	
27	Integrated Transport Authorities (ITAs) and Passenger Transport Executives (PTEs)	All proposed applications likely to affect transport within, to or from the relevant integrated transport area of the ITA or PTE	N	Excluded: As Highway Authorities Derby City Council and Derbyshire County Council have been consulted. No ITAs or PTEs exist for Derby and Derbyshire.	N/A	
28	The relevant Highways Authority	All proposed applications likely to have an impact on the road network or the volume of traffic in the vicinity of the proposal	Υ	Included: The Scheme will impact the road network and the volume of traffic in the vicinity of the proposal	Derby City Council Council House Corporation Street Derby DE1 2FS Derbyshire County Council Shand House Dale Road South Matlock DE4 3RY	
28	The relevant strategic highways company	All proposed applications likely to affect road or transport operation and/or planning on roads for which the strategic highways company is the highway authority	Y	Included: Highways England has been appointed as the strategic highways authority. The Scheme is likely to affect road and transport operation on roads managed by Highways England.	National Growth & Economic Development Department Highways England Bridge House 1 Walnut Tree Close Guildford GU1 4LZ	
29	Transport for London	All proposed applications likely to affect transport within, to or from Greater London	N	Excluded: The Scheme is not in the London City jurisdiction	N/A	


List of	Prescribed Consultees				
	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
30	The Rail Passengers Council	All proposed applications likely to affect rail passenger transport or road passenger transport services or facilities	Y	Included: The Passengers Council is no longer in existence and has been replaced by Transport Focus. The Scheme will affect road passenger transport services and facilities and likely affect rail passenger transport	Transport Focus Fleetbank House 2-6 Salisbury Square London EC4Y 8JX
31	The Disabled Persons Transport Advisory Committee	All proposed applications likely to affect access to transport for disabled people	Y	Included: The Scheme will affect access to transport for disabled people	Keith Richards Disabled Persons Transport Advisory Committee c/o Department for Transport Great Minster House 33 Horseferry Road London SW1P 4DR
32	The Coal Authority	All proposed applications that lie within areas of past, present or future coal mining	Y	Included: The Scheme lies within possible areas of past mining activities	The Coal Authority Planning and Local Authority Liaison Department 200 Lichfield Lane Berry Hill Mansfield Nottingham NG18 4RG
33	The Office of Rail Regulation and approved operators	All proposed applications likely to affect the rail transport industry	Y	Included: The Office of Rail Regulation is no longer in existence and has been replaced by The Office of Road and Rail (ORR). The Scheme is likely to affect the rail transport industry	Graham Richards Office of Rail and Road Planning and Performance One Kemble Street London WC2B 4AN


List of	t of Prescribed Consultees						
	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:		
34	The Gas and Electricity Markets Authority (OFGEM)	All proposed applications likely to affect gas and electricity markets	Y	Included: The Scheme may affect gas and electricity markets	Corporate Strategy and Planning The Gas and Electricity Markets Authority 10 South Colonnade Canary Wharf London E14 4PU		
35	The Water Services Regulations Authority (OFWAT)	All proposed applications likely to affect the water industry in England and Wales	Y	Included: The Scheme may affect the water industry in England	The Water Services Regulation Authority 4th floor 21 Bloomsbury Street London WC1B 3HF		
36	The Water Industry Commission of Scotland*	All proposed applications likely to affect the water industry in Scotland	N	Excluded: Scheme is not in Scotland	N/A		
37	The relevant waste regulation authority*	All proposed applications likely to affect waste infrastructure	Y	Included: The Scheme may affect waste infrastructure and has been included for completeness.	Dave Turnball Environment Agency Trentside Offices Scarrington Rd West Bridgford Nottingham NG2 5FA		
38	The relevant internal drainage board	All proposed applications likely to increase the risk of flooding in that area or where the proposals relate to an area known to be an area of flood risk	Y	Included: The Scheme will increase risk of flooding in certain areas that relate to areas already known to be an area of flood risk	Internal Drainage Board The Newark Beacon Beacon Hill Office Park Cafferata Way Newark Nottinghamshire NG24 2TN		


	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
39	The Canal and River Trust	All proposed applications likely to have an impact on inland waterways or land adjacent to inland waterways	Y	Included: The Scheme may have an impact on inland waterways and land adjacent to inland waterways	Desmond Harris Canal River Trust West Midlands Waterway Peel's Wharf Lichfield Street Fazeley Tamworth B78 3QZ
40	Trinity House	All proposed applications likely to affect navigation in tidal waters	N	Excluded: Scheme is in land and will not affect navigation in tidal waters	N/A
41	Public Health England, an executive agency of the Department of Health	All proposed applications likely to involve chemicals, poisons or radiation which could potentially cause harm to people and likely to affect significantly public health	Y	Included: To allow Public Health England to advise of any strategic health concerns as a result of the Scheme.	Dr Fu-Meng Khaw, Centre Director Public Health England East Midlands Seaton House City Link Nottingham NG2 4LA
42	The relevant local resilience forum	All cases	Y	Included: The Scheme's need to consider risks to the County in an emergency situation	Derbyshire Prepared Derbyshire Local Resilience Forum Emergency Planning Division Derbyshire County Council County Hall Matlock Derbyshire DE4 3AG


	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
43	Relevant statutory undertakers (insert new columns below to identify all statutory undertakers)	All proposed applications likely to affect their functions as statutory undertakers	Y	Included: The Scheme is likely to affect these statutory undertakers functions	Western Power Distribution (East Midlands) Plc Victory Park Victory Rd Derby DE24 8EP Laura Kelly National Grid Gas Ltd Brick Kiln Street Hinckley Leicestershire LE10 0NA Cadent Gas Ltd Brick Kiln Street Hinckley Leicester LE10 0NA Energetics Gas Ltd Cavendish Place Birchwood Park Birchwood Warrington WA3 6WU Energy Assets Pipelines Ltd Ship Canal House 98 King Street Manchester M2 4WU


Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consulted Contact Details:
				ES Pipelines Ltd 1st Floor Bluebird House Mole Business Park Leatherhead Surrey KT22 7BA ESP Connections Ltd 1st Floor Bluebird House Mole Business Park Leatherhead Surrey KT22 7BA ESP Networks Ltd 1st Floor Bluebird House Mole Business Park Leatherhead Surrey KT22 7BA ESP Networks Ltd 1st Floor Bluebird House Mole Business Park Leatherhead Surrey KT22 7BA ESP Pipelines Ltd 1st Floor Bluebird House Mole Business Park Leatherhead Surrey KT22 7BA


Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
				Fulcrum Pipelines Ltd 2 Europa View Sheffield Business Park Sheffield S9 1XH GTC Pipelines Ltd Energy House Woolpit Business Park Woolpit Bury St Edmunds Suffolk IP30 9UP Independent Pipelines Lt Energy House Woolpit Business Park Woolpit Business Park Woolpit Business Park Woolpit Bury St Edmunds Suffolk IP30 9UP Indigo Pipelines Ltd One Fleet Place London EC4M 7WS Quadrant Pipelines Ltd Energy House Woolpit Business Park Woolpit Bury St Edmunds Suffolk IP30 9UP


Prescribed Consultee:	Circumstances when that person must be	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
	consulted about the proposed application:			
				Scotland Gas Networks Plc
				Axis House 5 Lonehead Dri
				Newbridge
				Edinburgh
				Scotland
				EH28 8TG
				Energetics Electricity Ltd
				Fenick House Lister Way Hamilton International
				Technology Park Glasgow
				Scotland
				G72 0FT
				Energy Assets Networks Lt
				Ship Canal House 98
				King Street
				Manchester
				M2 4WU
				Energy Assets Power
				Networks
				Ship Canal House 98
				King Street
				Manchester
				M2 4WU
				ESP Electricity Ltd
				1st Floor
				Bluebird House
				Mole Business Park
				Leatherhead
				Surrey
				KT22 7BA


Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
				Fulcrum Electricity Assets 2 Europa View Sheffield Business Park Sheffield S9 1XH G2 Energy IDNO Limited G2 Energy 1 Osier Way Olney Office Park Olney Buckinghamshire MK46 5FP Harlaxton Energy Network Limited Toll Bar Road Marston Grantham Lincolnshire NG32 2HT Independent Power Network Ltd Energy House Woolpit Business Park Woolpit Bury St Edmunds Suffolk IP30 9UP


List of Prescribed Consultee	o			
Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
				Leep Electricity Networks Ltd The Greenhouse Mediacity Salford M50 2EQ Murphy Power Distribution Ltd Hiview House Highgate Road London NW5 1TN The Electricity Network Company Ltd Energy House Woolpit Business Park Woolpit Bury St Edmunds Suffolk IP30 9UP UK Power Distribution Ltd Head Office 6500 Daresbury Park Warrington Cheshire WA4 4GE Vattenfall Networks Ltd First Floor 1 Tudor Street London EC4Y 0AH


Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
				Utility Distribution Networks Ship Canal House 98 King Street Manchester M2 4WU Utility Assets Ltd 53 High Street Cheveley Newmarket Suffolk CB8 9DQ National Grid Electricity Transmission Plc 1 - 3 Strand London WC2N 5EH GTC Energy House Woolpit Business Park Woolpit Bury St Edmunds Suffolk IP30 9UP BT National Handling Center East Midlands Control Center Bateman St Derby DE23 8JQ


Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
				OFCOM Riverside House Southwark Bride Road London SE1 9HA CityFibre 15 Bedford Street London WC2E 9HE Cornerstone Telecommunications Infrastructure Limited The Exchange Building 1330 Arlington Business Park Theale Berkshire RG7 4SA Three Star House 20 Grenfell Road Maidenhead SL6 1EH Virgin Media Access Network Plannin Diversionary Works Teat 1 Dove Wynd Strathclyde Business Park Bellshill ML4 3AL


Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
				David Smith Network Rail Derby East Mid Control Centrol Desk: N/A Floor:1B East Midlands Control Centrol Bateman St Derby DE23 8JQ David Smith Network Rail Infrastructure Derby East Mid Control Centrol Desk:N/A Floor:1B East Midlands Control Centrol Bateman St Derby DE23 8JQ Andrew Brunning Highways England Historical Railways Estate Hudson House Toft Green York YO1 6HP Royal Mail Group Plc Impact House 2 Edridge Road Croydon CR9 1PJ


	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
					Richard Henderson East Midlands Ambulance Service NHS Trust Trust Headquarters 1 Horizon Place Mellors Way Nottingham Business Park Nottingham NG8 6PY NATS 4000 Parkway Whiteley Fareham Hants PO15 7FL
4	The Commission for Architecture and the Built Environment	All proposed applications likely to affect land in England	Υ	Included: The Scheme will affect land in England. The Commission for Architecture and the Built Environment is no longer existence and has been replaced by the Design Council.	Design Council Angel Building 407 St John Street London EC1V 4AB
5	The Crown Estate Commissioners	All proposed applications likely to impact on the Crown Estate	Y	Included: The Scheme is likely to impact on the scheme includes Crown Land Estate	Crown Estate 1 St James's Market London SW1Y 4AH
6	The Forestry Commission	All proposed applications likely to affect the protection or expansion of forests and woodlands	Y	Included: The Scheme may affect the protection of woodlands	Forestry Commission East Midlands Conservancy Willingham Road Market Rasen Lincolnshire LN8 3RQ


List of	List of Prescribed Consultees				
	Prescribed Consultee:	Circumstances when that person must be consulted about the proposed application:	Consulted (Y/N):	Reason for inclusion /exclusion:	Prescribed Consultee Contact Details:
47	The relevant local health board	All applications likely to affect land in Wales	N	Excluded: Scheme is not in Wales	N/A
48	The National Health Service Trusts	All proposed applications likely to affect land in Wales	N	Excluded: Scheme is not in Wales	N/A
49	The Secretary of State for Defence	All proposed applications likely to affect current or future operation of a site identified in a safeguarding map and all developments in the marine area	Y	Included: A non-prescribed consultee and included reflecting that the MOD has operational land adjacent to the Scheme area.	Ministry of Defence Whitehall Westminster London SW1A 2HB
50	The Office of Nuclear Regulation (the ONR)	All proposed applications likely to affect matters relevant to the ONR's purposes within the meaning of Part 3 of the Energy Act 2013	Y	Included: The Scheme nuclear safety, security, safeguards and transport aspects have been identified and considered	Head Office Office for Nuclear Regulation Building 4 Redgrave Court Merton Road Bootle L20 7HS

Notes:

- a. "relevant", in relation to a body, means the body which has responsibility for the location where the proposals may or will be sited
- b. "safeguarding map" (entry no.50) has the meaning given in a direction made by the Secretary of State in exercise of the powers conferred by articles 16(4), 25(1), 29(6) and 39 of the Town and Country Planning (Development Management Procedure)(England) Order 2010(3).
- c. S67 of the Energy Act 2013 defines the ONR's purpose which relates to nuclear safety, security, safeguards and transport


	Prescribed Consultee:	Prescribed Consultee Contact Details:
1	Derby City Council (DCiC)	Paul Clarke Derby City Council Council House Corporation Street Derby DE1 2FS
2	Derbyshire County Council	Steve Buffery Economy Environment and Transport Derbyshire County Council County Hall Matlock DE4 3AG
3	Erewash Borough Council	Steve Birkinshaw Erewash Borough Council Town Hall Derby Road Long Eaton Derbyshire NG10 1HU
4	Amber Valley Borough Council	Derek Stafford Amber Valley Borough Council Town Hall Ripley Derbyshire DE5 3BT


Local Authorities consulted (s42(1)(b))				
	Prescribed Consultee:	Prescribed Consultee Contact Details:		
5	South Derbyshire Council	Tony Sylvester South Derbyshire District Council Civic Offices Civic Way Swadlincote Derbyshire DE11 0AH		
6	Broxtowe Borough Council	Broxtowe Borough Council Foster Avenue Beeston Nottingham NG9 1AB		
7	Rushcliffe Borough Council	Andrew Pegram Planning & Growth Rushcliffe Borough Council Rushcliffe Arena Rugby Road West Bridgford Nottinghamshire NG2 7YG		
8	North West Leicestershire District Council	Jim Newton Planning and Infrastructure North West Leicestershire District Council Council Offices Coalville Leicestershire LE67 3FJ		


Local	Local Authorities consulted (s42(1)(b))			
	Prescribed Consultee:	Prescribed Consultee Contact Details:		
9	Nottinghamshire County Council	County Hall West Bridgford Nottingham NG2 7QP		
10	Leicestershire County Council	Leicestershire County Council Planning Department County Hall Glenfield Leicestershire LE3 8RA		
11	Staffordshire County Council	Staffordshire County Council Planning, Policy & Development Control Team 1 Staffordshire Place Stafford ST16 2DH		
12	Stockport Metropolitan Borough Council	Stockport Metropolitan Borough Council Planning Department Fred Perry House Edward Street Stockport SK1 3UR		
13	Tameside Metropolitan Borough Council	Tameside Metropolitan Borough Council Planning and Building Control PO Box 304 Ashton-under-Lyne Tameside OL6 0GA		


	Prescribed Consultee:	Prescribed Consultee Contact Details:
14	Cheshire East Council	Cheshire East Council Planning Department PO Box 606 Municipal Buildings Crewe Cheshire CW1 9HP
15	Oldham Council	Oldham Council Planning Department Civic Centre Level 3 West Street Oldham OL1 1UH
16	Kirklees Council	Kirklees Council Planning Investment and Regeneration Service PO Box B93 Civic Centre 3 Off Market Street Huddersfield HD1 2JR
17	Sheffield City Council	Sheffield City Council Planning and Development Department 4th Floor Howden House 1 Union Street Sheffield S1 2SH


Local Authorities consulted (s42(1)(b))			
	Prescribed Consultee:	Prescribed Consultee Contact Details:	
18	Rotherham Metropolitan Borough Council	Rotherham Metropolitan Borough Council Planning and Regeneration Riverside House Main St Rotherham S60 1AE	
19	Barnsley Metropolitan Borough Council	Barnsley Metropolitan Borough Council Planning and Buildings PO Box 634 Barnsley S70 9GG	
20	Peak District National Park Authority	Peak District National Park Authority Planning Department Aldern House Baslow Road Bakewell Derbyshire DE45 1AE	