APPENDIX 5
MANCHESTER CITY COUNCIL

SALFORD CITY COUNCIL

TRAFFORD METROPOLITAN BOROUGH COUNCIL

IRWELL CITY PARK

PLANNING GUIDANCE

CONSULTATION STATEMENT

MARCH 2008

	1
	BACKGROUND

	1.1
	Planning Guidance for the Irwell City Park has been prepared to facilitate the delivery of the Irwell City Park as an exciting and unique waterfront location within the Manchester Regional Centre.

	1.2
	The transformation will create dramatic public spaces, new waterside environments and new connections between the riverside and local neighbourhoods and businesses. New high quality commercial and residential developments and leisure uses along the riverside will provide attractions and activity.

	1.3
	The Guidance has been prepared jointly by Manchester City Council, Salford City Council and Trafford Metropolitan Borough Council to set out the guidelines which the Councils as Local Planning Authorities will use as a material consideration in determining applications for planning permission and other matters in the Irwell City Park area.

	1.4
	The Guidance aims to ensure that new public realm and development in the Irwell City Park is not only of exceptional design quality but also that it is integrated with the surrounding area and that linkages between other regeneration initiatives in the Regional Centre are successfully achieved.

	2
	INTRODUCTION

	2.1
	The Planning Guidance has been prepared as a non-statutory document and therefore will not form part of the three authorities’ Local Development Frameworks. Whilst there were therefore no statutory requirements for public involvement during the production of the Planning Guidance, the approach sought to closely parallel the process for producing a Supplementary Planning Document. The purpose for taking this comprehensive approach to consultation was to engage a wide range of stakeholders in the development of the Irwell City Park project, and to support the weight that can be accorded to the Planning Guidance as a material consideration in planning decisions.

	2.2
	The approach to consultation and participation set out in this Consultation Statement has been developed in accordance with:

· Manchester’s Statement of Community Involvement (adopted January 2007)

· Salford’s Statement of Community Involvement (adopted March 2008)

· Trafford’s Statement of Community Involvement (adopted July 2006)
and in broad compliance with the requirements of the Town and Country Planning Regulations relating to the production of Supplementary Planning Documents
.

	3
	GOLD STANDARDS IN COMMUNITY INVOLVEMENT

	3.1
	Partners IN Salford (Salford’s Local Strategic Partnership) have developed eight aspirational standards for community involvement. All partners are signed up to delivering community involvement in this way and the approach to consultation has sought to embrace these principles. The Gold Standards are:

1. Check if anyone else has done consultation work with results you can share.

2. Ensure that consultation can affect change. It should be a dialogue that leads to decisions, so consult BEFORE decisions are made.

3. Make sure that you allow adequate time for your consultation project. You need to consider time for planning, conducting, collecting and responding to your activities.

4. Try to use methods of consultation that will be the best use of your resources and give the best results from your target audience.

5. Try to make your consultation as inclusive as possible but be aware of over-consulting certain groups.

6. Always give feedback to those who have participated in your consultation exercises.

7. Turn your consultation into action. Don’t leave consultation work ‘on the shelf’.

8. Share the results of your work with others.

	4
	PRE-PRODUCTION STAGE

	4.1
	A comprehensive communication and engagement programme was delivered in order to engage a wide range of stakeholder groups and local communities in the development of the Irwell City Park proposals. This consultation was undertaken to inform the preparation of the Irwell City Park Development Framework.

	4.2
	The Planning Guidance has been developed to embed the Development Framework in the planning policy framework of the three partner local authorities of Manchester, Salford, and Trafford. The consultation undertaken to inform the preparation of the Development Framework is therefore taken to constitute the pre-production stage of the Planning Guidance.

	4.3
	The Irwell City Park communication and engagement programme was divided into four key phases:

· Phase 1 – September to December 2006: Planning, awareness raising, and strategic stakeholder consultation phase

· Phase 2 – January to February 2007: Main consultation phase

· Phase 3 – March to May 2007: Analysis, evaluation and feedback phase

· Phase 4 – June 2007 onwards: Long term engagement plan

	4.4
	Phase 1: September - December 2006, Planning, awareness raising and Strategic Stakeholder consultation phase

The first stage of the engagement programme was initiated by awareness raising through articles in written, internet and broadcast media, distribution of marketing materials through outlets and groups across the three local authority areas and launch of the ICP website. A stakeholder mapping exercise was undertaken to identify and understand the project’s stakeholders, and early consultation activities took place through specially arranged events for strategic community stakeholders, and for developers. A schedule of stakeholders identified via the stakeholder mapping exercise is listed at Appendix 1. The area of focus for resident and community consultation is identified at Appendix 2. The Mersey Basin Campaign Conference also took place in December, so information was distributed and feedback gained from special interest groups at this event.

	4.5
	Phase 2: January - February 2007, Main consultation phase
During this phase a series of events and activities took place across Salford, Trafford and Manchester to raise awareness about Irwell City Park and gain feedback and comments from a variety of stakeholder groups, including residents, community groups, businesses and those with a special interest in the river. Working with local community and voluntary groups, activities included street theatre, door to door interviews and specially arranged events to target businesses, public agencies and residents. Community radio provided an alternative avenue to encourage meaningful debate about the park concept. Additional activities were held to target specific groups such as children and young people, and people with disabilities. The Community Networks for Manchester and Salford

were key partners in disseminating information to communities of identity such as BME groups and targeted activities were conducted within neighbourhoods immediately adjacent to the river.

	4.6
	Phase 3: March - May 2007, Analysis, evaluation & initial feedback
Information was collated and analysed throughout this phase, and fed into the designs for Irwell City Park. Quantitative data was analysed by type of person to gain an understanding of the needs of different stakeholder groups, for example businesses, residents or those attending schools and

colleges. Qualitative data from events and other activities was grouped into key themes and priorities for different groups. The engagement methods used were evaluated by those who delivered the consultation, as well as the Stakeholder Engagement working group, and this fed into the

development of the future engagement strategy. A newsletter providing initial feedback and next steps for the project was produced and distributed to all those who provided their contact details throughout the engagement programme.

	4.7
	Phase 4: June 2007 onwards, Main feedback and future engagement
A feedback document was distributed in June to launch the designs and to outline how people’s thoughts and comments shaped the proposals. The feedback document was distributed to all those who provided their contact details throughout the Stage 2 engagement programme, through various public outlets across Manchester, Salford and Trafford, through the Irwell City Park website and through the various community networks. A series of exhibitions will take place at local museums during summer 2007, to be promoted through the feedback document and through other methods such as community newsletters and local press. This will give all stakeholders an opportunity to view the proposals for Irwell City Park.

	4.8
	The Irwell City Park communication and engagement programme was developed by a working group which included local residents and community and voluntary sector representatives. Local community and voluntary groups delivered many of the consultation events and activities, supported by a wider facilitation team.

	
	Summary of communication and engagement activity

	4.9
	Through the communication and engagement programme 50 events and activities were held and over 40,000 leaflets, postcards and brochures were distributed through consultation events and various public outlets including schools, community centres, libraries and museums. In addition, several thousand people received information about the project through presentations, the ICP website, discussions with the project team and other methods. The comprehensiveness of the approach to communication and engagement enabled over 1500 people to contribute their ideas to help shape the proposals for Irwell City Park.

	4.10
	Key activities included:

· Around 70 strategic community stakeholders from across the three local authority areas contributed to a workshop event in December 2006.

· Local community and voluntary groups led a range of activities throughout January and February 2007, including street theatre, broadcasting, vox pops, focus groups, doorstep interviews and workshop sessions. Almost 900 people were engaged through these methods, including residents living in the immediate Irwell City Park area and further afield, as well as communities of identity such as people with disabilities, BME groups, LGBT groups, older people and faith groups.

· Presentations were made to heads of local schools to seek feedback, and further activities were arranged to capture the views of children and young people. Working with Urbis museum and the University of Manchester, five workshops took place involving over 150 school children and students.

· Other activities included a roadshow that took place in a main shopping centre in Manchester, staffed stands at existing events in local neighbourhoods, and questionnaires that were made available online and at local community centres. Around 300 people gave their feedback through these methods.

· In addition to the community engagement programme, developers were consulted on an ongoing basis through group sessions and one to one meetings, and businesses were engaged through a business event as well as individual meetings. Organisations and individuals with a special interest in the river gave feedback through a specially arranged question and answer session for Action Irwell and Action Manchester Waterways organisations, as well as through individual meetings, emails and letters and at the Mersey Basin annual conference.

	
	Summary of feedback from communication and engagement activities

	4.11
	Over 1500 people gave their views and opinions to help shape the proposals for Irwell City Park. Over half of those consulted (775) gave their feedback through completing questionnaires. This provided good quality quantitative data, enabling conclusions to be drawn about levels of support for the project and what different types of stakeholders wanted from the project. The remaining data gathered through workshop sessions and events was qualitative in nature, so that more detailed opinions and comments could be captured, and so that people could enter into meaningful debate.

	
	Questionnaire responses

	4.12
	Key findings from the questionnaire responses were:

· 84% of respondents overall felt that it was extremely important (67%) or important (17%) to improve the river and surrounding area. The most enthusiastic groups were business owners (95% feeling it was extremely important or important), residents and leisure users (both 87%) and those working in the area (86%).

· The top priorities for all consultees to encourage them to visit the river and the riverside more was good ongoing maintenance (57.2%), better access onto the river and along the river route (52.6%) and places for people to gather/seating and shelter (52.4%).

· In terms of what events and activities would attract people to the Irwell City Park, The most popular were places to eat and drink (60.7% for all groups). The second most popular choice for all consultees was wildlife and nature areas/green space (57.5%) followed by festivals/fun days and grand events (55%) as the third priority.

	
	Qualitative feedback

	4.13
	Community cohesion and local pride - this was particularly important and consultees wanted Irwell City Park to become an area which they can have pride in and feel a sense of ownership over. The park was also seen by consultees as a tool for linking communities in the area and creating greater community cohesion.

	4.14
	Safe, well maintained welcoming green environment - throughout the consultation stakeholders identified that people will be attracted to Irwell City Park if it is a place in which everybody feels safe and welcome. It was felt that the River Irwell suffered from a poor image currently, and that this image had been compounded by safety and access issues. Many considered the area to be a lost opportunity, with the potential to become a valuable resource.

	4.15
	New activities - the provision of activities proved an important priority to the majority of those consulted and it was considered that activities would be very important in animating Irwell City Park, bringing the river back to life. A wide range of activities were identified that would encourage people to visit and use the area, and most of these fell into the following categories; places to eat and drink, wildlife and nature areas, festivals and fun days, music, dance, theatre, sports and leisure activities, and shops and markets.

	4.16
	Health and wellbeing - the future health and wellbeing of the community was identified by community stakeholders as an important benefit that Irwell City Park should provide to the local community and the surrounding area. The project was identified as a possible vehicle for improving the health of the community, by providing a pleasant place for local people to walk to, relax in and use as part of their daily activities.

	4.17
	Education - education was another important benefit that was identified throughout the consultation by a variety of stakeholder groups, including local residents, leisure users, public agencies and local school teachers. Consultation with schools and universities identified a number of ways in which the project could enhance the education offer in the area, particularly when working closely with the environment and wildlife conservation.

	4.18
	Accessibility - accessibility was a strong theme that emerged from the consultation, and improvements in this area were seen to be a key factor in encouraging people to visit the River. It was felt the access could be improved through better parking facilities nearby and better public transport links, as well as additional bridges so that people could reach the area and equally leave the area at key locations. Access along the river was also important to many people, with requests for high quality pathways, wide where possible, with clear signage making it easy to join and leave the river.

	4.19
	Facilities - facilities were important to many consultees, particularly basic facilities such as public conveniences, litter bins, seating and shelter. Many respondents noted that the provision of meeting and seating areas would encourage them to visit and use the park.

	4.20
	Environment and wildlife - environment and wildlife conservation were identified as issues by a number of those consulted. It was felt that the project should contribute to the improvement of the environment and river quality and should conserve existing wildlife, as well as encouraging additional wildlife, for example through the creation of specific ‘safe havens’ along the river.

	
	Stakeholder support and involvement

	4.21
	Large numbers of participants offered their feedback through events and activities, and the vast majority were extremely supportive of the project. Many organisations and individuals offered additional support for the Irwell City Park project and in total just under 700 people requested to be kept informed about the project, with over 100 people expressing the desire to play a more active role and be involved in the project as it develops. An extensive database now exists in order to ensure continuing involvement as the Irwell City Park proposals move forward.

	5
	DRAFT PLANNING GUIDANCE CONSULTATION

	5.1
	There was a formal 6-week period of consultation on the Draft Planning Guidance from 17th August 2007 to 27th September 2007.

	5.2
	Whilst there were no statutory requirements for the consultation as the Planning Guidance was prepared outside of the three authorities’ Local Development Frameworks, the approach sought to closely parallel the process for producing a Supplementary Planning Document (SPD). The approach to consultation was therefore developed with regard to Part 5, Regulation 16 of the Town and Country Planning (Local Development) (England) Regulations 2004 which establishes the arrangements for public participation in the production of an SPD.

	5.3
	In accordance with this, the following approach to consultation was undertaken:

	
	Copies available for inspection

	5.4
	Copies of the Draft Planning Guidance and supporting documents were available for inspection at the following locations:
Manchester

· Via the website www.manchester.gov.uk/planning
· At public libraries in the City of Manchester during normal opening hours

· At the Planning Reception, in the Town Hall Extension, Albert Square, Manchester
Salford

· Via the website www.salford.gov.uk/planguidance
· At public libraries in the City of Salford during normal opening hours

· At the main reception, Salford Civic Centre, Chorley Road, Swinton

Trafford

· Via the website www.trafford.gov.uk/planning
· At public libraries and Trafford Direct offices in the Metropolitan Borough of Trafford during normal opening hours

	
	Notification sent to relevant consultees

	5.5
	Letters were sent out to specific and general consultees together with other relevant consultation bodies, groups, and individuals identified by the three partner authorities to advise them of the period of consultation and where the Draft Planning Guidance and supporting documents could be viewed. Letters were sent to 1002 consultees in total. A full list of consultees is set out at Appendix 3.

	
	Press Notice

	5.6
	A statement was published in the Manchester Evening News on the first day of consultation - 17th August 2007 to identify the period of consultation and where the Draft Planning Guidance and supporting documents could be viewed.

	
	Additional consultation

	5.7
	Given the extensive range of consultation and involvement in the development of the Irwell City Park proposals, additional engagement activity on the Draft Planning Guidance document further to that set out above was not considered necessary as it may have resulted in confusion and consultation fatigue.

	
	Representations submitted

	5.8
	All consultation responses made by 4:30pm on 27th September 2007 were fully considered and appropriate changes were made to the Planning Guidance prior to its adoption. In total, representations were submitted from 32 organisations / individuals. These organizations are listed below:
· ASK Property Developments Ltd

· Bellway Homes Ltd

· Charlestown and Lower Kersal New Deal for Communities

· Countryside Properties

· Emerson Group

· English Heritage

· Environment Agency

· Friends of the Fallowfield Loop

· Government Office North West

· Greater Manchester Ecology Unit

· Greater Manchester Passenger Transport Executive

· Greater Manchester Police (Architectural Liason Unit)

· Heritage Recording UK

· Highways Agency

· Individual (Nigel Holmes)

· Magnesium Elektron

· Manchester Ship Canal Company

· Manchester, Bolton and Bury Canal Society

· Natural England

· North West Regional Assembly

· Northwest Regional Development Agency

· Peel Holdings Ltd

· Rambler’s Association (Manchester and High Peak)

· Red Rose Forest Team

· Regent Park Surgery

· Salford Cycle Forum

· Salford Primary Care Trust

· SHA Estates

· Sustrans

· The Theatres Trust

· Turley Associates

· United Utilities

	5.9
	A statement setting out all representations submitted during the consultation period and the council’s response to these, is available via the city council’s website at www.salford.gov.uk/icp-planguidance

APPENDIX 1 – STAKEHOLDERS IDENTIFIED THROUGH STAKEHOLDER MAPPING EXERCISE

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
APPENDIX 2 – RESIDENT AND COMMUNITY MAPPING
Research was undertaken to understand more about resident stakeholders, both those adjacent to the Irwell City Park area and those in the wider area so that appropriate engagement activities could be developed.

Wider population - there are 821,000 residents in total across the three local authority areas, with 393,000 in Manchester, 216,000 in Salford and 212,000 in Trafford (Census 2001). This was selected by the Stakeholder Engagement group as the target area for informing residents about the project (see map below).

[image: image9.emf]
Areas adjacent to Irwell City Park - there are over 75,000 residents living within the eight wards closest to the Irwell City Park area. The largest residential communities situated on and adjacent to the river are in Salford within Ordsall, Broughton and Irwell Riverside wards, home to just under 30,000 people. Around 27,000 people live in the wards nearby the river in Manchester (Cheetham, City Centre and Hulme wards), and nearby wards in Trafford (Gorse Hill and Clifford) are home to just over 20,000 people. These eight wards were selected as the target areas for consultation and involvement activities (see map below).
[image: image10.emf]
APPENDIX 3 – LIST OF CONSULTEES FORMALLY NOTIFIED OF CONSULTATION ON DRAFT PLANNING GUIDANCE
	ORGANISATION

	1st Asian Support
	B.E.S.S.A.R.A

	Abasindi
	BANGLADESH ASSOCIATION

	Abito
	Bangladeshi Women's Organisation

	ACADEMY FOR RABBINICAL RESEARCH
	BAO LTD

	Action Irwell
	BARRATT MANCHESTER LTD

	Action Manchester Waterways
	BARTON WILLMORE PARTNERSHIP

	Adactus Housing Group
	BBC GMR

	AEW Architects
	BE GROUP

	African Caribbean Care Group for the Elderly
	BEECH FARM RESIDENTS ASSOCIATION

	African Women's Health Forum
	Bellway Homes Ltd

	Afro-African Council of Immigrants Welfare Service
	Bett Homes

	Age Concern
	Better Transport Partnership

	AGGREGATE INDUSTRIES
	Bidwells

	AGMA
	Black Health Agency

	ALDER KING
	BLACKLEACH COUNTRY PARK & OPEN SPACE COMMITTEE

	ALDERBROOK INVESTMENTS LTD
	BOLTON METROPOLITAN BOROUGH COUNCIL

	All Saints CE Primary School
	Bovis Homes Ltd

	Allied London Properties Ltd
	BRAND PACKAGING

	Alyn Nicholls & Associates
	Bridgewater Canal Trust

	AMEC Plc
	Bridgewater Meeting Room Trust

	AMERICHEM
	British Geological Survey

	ANCIENT MONUMENTS SOCIETY
	British Telecom

	Andrew Martin Associates
	British Waterways

	Arawak Walton Housing Association
	BRITISH WIND ENERGY ASSOCIATION

	Arcon Housing Association
	Broad African Representative Council

	Arcus Consulting
	Broadmoss Tenant's Association

	Arena Housing Association
	BROADWAY MALYAN PLANNING

	Arley Homes
	BROCK CARMICHAEL ASSOCIATES (LIVERPOOL)

	ARMITAGE RESIDENTS ASSOC.
	Brookdale Park User Group

	ARRIVA NORTH WEST LTD
	Brookhouse Group

	ARUP
	Bruntwood Ltd

	Arup North West
	BSC Group

	ASDA STORES LTD
	B-Serv Ltd

	Ashiana Housing Association
	BTCV

	Ashley Parish Council
	BUCKINGHAM BINGO

	Ashton New Road and District Residents Association
	BURY MBC

	Asian Welfare & Advice Centre
	Business Consultative Forum

	Ask Developments
	CABE

	ASK Property Development
	CALM Co-ordinator

	Assael Architecture
	Camberwell Park School

	Association of Manchester Allotment Societies
	CAMPAIGN FOR REAL ALE CAMRA

	Atmospheric Research & Information Centre
	CARRINGTON PARISH COUNCIL

	Awaaz
	Castlemore

	
	CB RICHARD ELLIS LTD

	CDS Development Services Ltd
	Community Cohesion Community Forum

	Central Manchester PCT
	Connexions

	CENTRAL SALFORD URC
	CONTOUR HOMES

	Centre for Ecology and Hydrology
	COOPERATIVE GROUP PROPERTY DIVISION

	CENTRE FOR LOCAL ECONOMIC STRATEGIES
	COPTHORNE HOTEL

	Chain Bar Tenants Association
	Council for British Archaeology

	Charles Green Regeneration
	Council for the Protection of Rural England

	Charles Topham
	Countryscape

	Charlestown and Lower Kersal NDC
	Countryside Properties Ltd

	Cheetham Al-Halil Community Project
	County Palatine Housing Association

	Chemical Building Association
	CRAUNTON HOUSE ASSOCIATION OF TENANTS

	Cheshire County Council
	CREAM LINE DAIRIES

	CHESHIRE COUNTY COUNCIL
	Crosby Homes (NW) Ltd

	Cheshire Wildlife Trust
	Crown Estate Commissioners

	Children, Families and Social Care
	Cruden Construction

	Chorlton Civic Society
	CTAC

	Chorlton Park Ward Co-ordinator
	CTL ESTATES

	CHRIS THOMAS LTD
	CULCETH AND GLAZEBROOK PARISH COUNCIL

	Chris Thomas Ltd Outdoor Advertising Consultants
	Cultural Centre for Diversity, Arts and Education

	Church Commissioners c/o Smiths Gore
	Culture Partnership

	Church Commissioners for England
	Cunnane Town Planning LLP

	Church Lane and District Residents Association
	Cushman and Wakefield

	CHURCH OF ENGLAND
	CUSSONS TECHNOLOGY

	Cirkadia
	CWS Property Group

	CITY CENTRE CRUISES
	Cycling Project North West

	City Centre Management Company
	Cyclist Touring Club

	City Centre Project
	DANDARA

	Civic Trust
	DAVID L WALKER

	CIVIL AVIATION AUTHORITY
	David Lock Associates

	CLAREMONT COMMUNITY ASSOCIATION
	DAVID MCLEAN HOMES LIMITED

	Claremont Road Neighbourhood Care Group
	DAVID WILSON HOMES

	Clean and Green Partnership
	Davis Langdon

	Clicks and Links Ltd
	De Pol Associates

	CLIFF WALSINGHAM AND CO.
	DE TRAFFORDS RESIDENT ASSOC.

	CLIFTON HAMLET
	DEGINSSA CC UK LTD

	CLIFTON OVER 60
	Denis Wilson Partnership

	CN4M
	Denton Hall

	CN4M, BME People Network
	Denton Wilde SAPTE

	CN4M, Faith Communities Network
	Department for Constitutional Affairs

	Coal Authority
	Department for Culture,Media and Sport

	Colin Buchanan & Partners
	Department for Environment, Food and Rural Affairs

	Colliers CRE
	Department of Transport

	Collingwood Housing Association
	DEV PLAN UK

	Commission for Racial Equality
	DEVELOPMENT PLANNING PARTNERSHIP

	Community Arts North West
	Didsbury Civic Society

	
	Didsbury East Ward Co-ordinator

	Diocesan Board of Finance
	FRAMPTONS

	Director of Public Health
	Frank Marshall & Co.

	Disability Rights Commission
	Freight Transport Association

	Diversity Plus
	Freightliner Ltd

	DOCTORS SURGERY
	Friends of Cringle

	Donaldsons
	Friends of Old Trafford

	DORRIBO T/A REGIONAL MAP DISTRIBUTERS
	Friends of the Earth NW

	DPDS Consulting Group
	Friends, Families and Travellers

	DRIVERS JONAS
	Frogmore Northern

	DTZ PIEDA CONSULTING
	Fusion Online Ltd

	Dunlop Haywards Lorenz
	G.E. ROBINSON

	East Manchester Community
	Galliard Homes

	East Manchester Over Fifties Forum
	General Aviation Awareness Council

	ECCLES MOSQUE
	GEORGE WIMPEY MANCHESTER LTD

	ECCLES SAVINGS AND LOANS CLUB
	Gerald Eve

	ECHG Tenancy Support
	Gerald Knight Associates

	Economic Development Unit
	Ghana Cultural Heritage

	Edmund Kirby
	GL Hearn

	Elder Grove Area Residents
	Gleeson Homes

	Elite Homes
	GM ARCHAEOLOGICAL UNIT

	ELLESMERE PARK RESIDENTS ASSOCIATION
	GM CENTRE FOR VOLUNTARY ORGANISATION

	Emery Planning Partnership
	GM County Fire Service

	ENERSYS MANCHESTER
	GM Pedestrian Asssociation

	English Churches Housing Group
	GM PEDESTRIANS ASSOCIATION

	ENGLISH HERITAGE
	GMAU

	English Partnerships
	GMGU

	English Welsh & Scottish Railway Ltd
	GMPTA

	ENVIRONMENT AGENCY
	GMPTE

	Environment Network for Manchester
	GMTU

	Equal Opportunities Commission
	GONW (Sustainability Section)

	Equity Housing Group
	Gough Planning Services

	Erinaceous Planning
	GOVERNMENT OFFICE NORTH WEST

	Ethnic Health Forum
	GRAHAM BOLTON PLANNING

	Ethnic Minority Outreach Project
	Grangefield Estates

	Eversheds
	GREAT MINSTER HOUSE

	Everyone & Everywhere Matters Partnership
	Great Places Housing Group

	Exchange Quay Management
	Greater Manchester Bangladesh Association

	F E BARBOR LTD
	Greater Manchester Bat Group

	FAIRBRIDGE
	Greater Manchester Black and Jewish Forum

	Fairfield Composting
	Greater Manchester Centre for Volunteers

	Fairfield Materials Management
	GREATER MANCHESTER CHAMBER OF COMMERCE

	First Manchester Limited
	Greater Manchester Coalition of Disabled People

	First North Western
	Greater Manchester Cycling Campaign

	FORDHAM RESEARCH LTD
	GREATER MANCHESTER ECOLOGY UNIT

	FOREST SOFA LTD
	GREATER MANCHESTER FIRE AND RESCUE

	Forestry Commission
	Greater Manchester Jewish Housing Association

	
	

	Greater Manchester Learning and Skills

 Council
	Individual

	Greater Manchester Police
	Individual

	Greater Manchester Trust for Recreation
	INLAND WATERWAYS ASSOCIATION

	GREATER MANCHESTER WASTE DISPOSAL AUTHORITY
	Irish Community Care

	GREENOAKS LTD
	IRLAM AND CADISHEAD COMMUNITY CENTRE

	GROUNDWORK MANCHESTER SALFORD AND TRAFFORD
	IRLAM MEDICAL CENTRE

	Grovebank Properties
	Irwell Valley Housing Association

	GVA GRIMLEY
	ITV plc

	Halcrow Group Transport
	J. FLETCHER (ENGINEERS) LTD

	Hallam Land Management Ltd
	J10 Planning

	HARLAND MACHINE SYSTEMS LTD
	JEWISH REPRESENTATIVE COUNCIL OF GTR MANCHESTER

	Harvest Housing Association
	JMP Consulting

	Health & Safety Executive NW
	JOHN ROSE ASSOCIATES

	Healthy Living Partnership
	Joint Health Unit

	Help the Aged
	Jones Day

	Higham and Co
	Jones Lang Lasalle

	HIGHER CRUMPSALL & BROUGHTON HEBREW CONGREGATION
	Jordan Hayes Ltd

	Higher Openshaw Neighbourhood Association
	JWPC LTD

	HIGHWAYS AGENCY
	Kelloggs

	HILL STREET RESIDENTS ASSOCIATION
	KENYON RESIDENTS

	Hillcrest Homes Ltd
	KEPPIE DESIGN

	HJ BANKS & COMPANY LIMITED
	Kerry James Planning

	HOLM COURT TENANTS ASSOCIATION
	KING STURGE

	HOME BUILDERS FEDERATION
	Kingsfold Developments

	HOME START SALFORD
	Knight & Sons

	Homewatch
	Knight Frank

	Hour Car
	Lambert Smith Hampton

	House of Commons
	LANCASHIRE AERO CLUB

	Housing Corporation
	Lancashire County Cricket Club

	HOW Planning LLP
	LANCASHIRE WILDLIFE TRUST

	Ibstock
	LANCS CIRCUIT OF JEHOVAH'S WITNESSES

	ICHI
	Landmark Information Group

	Indigo Planning Ltd
	Langtree Group

	Individual
	Leach Rhodes Walker

	Individual
	Leaf Centre

	Individual
	Legendary Property Company (LPC)

	Individual
	Lexstorer Ltd

	Individual
	LIDL UK PROPERTIES

	Individual
	Life Begins at 50 & Over Partnership

	Individual
	Lightbowne Residents Association

	Individual
	Link-Age

	Individual
	Littman & Robeson

	Individual
	Liverpool City Council

	Individual
	Longford Conservationists

	Individual
	Longsight / Moss Side Community Project

	Individual
	Loreto College

	Ludlam Associates
	Manchester Salford Pathfinder

	LVMH UK LTD
	Manchester Ship Canal Company

	M/CR DIOCESAN BOARD FOR SOCIAL RESPONSIBILITY
	Manchester Social Enterprise Forum

	Macclesfield Borough Council
	Manchester United Football Club

	MAGNESIUM ELEKTRON LTD
	Manchester University

	MAKRO SELF-SERVICE WHOLESALERS LTD.
	Manchester Vietnamese Refugee Community Association

	Malcolm Judd & Partners
	Manchester Wildlife

	Malcolm Scott Consultants
	Manchester Women's Network

	MANCAT
	Maritime Housing Association

	MANCHESTER & DISTRICT HOUSING ASSOCIATION
	Matthews and Goodman

	Manchester Airport
	MAWDSLEY BROOKS CO

	Manchester Alliance Community Care
	MCIN

	Manchester Asian Care Ltd
	MCP PLANNING

	Manchester Black Health Forum
	MCR Property Group

	Manchester Black led Council of Churches
	Merci

	MANCHESTER BOLTON AND BURY CANAL SOCIETY
	Mersey Basin Campaign

	Manchester Care Limited
	Mersey Basin Trust

	Manchester Carers Forum
	MIDDLE VICTORIA RD HOME WATCH

	Manchester Chamber of Commerce & Industry
	MILLER HOMES

	Manchester City Centre Management Company
	MILLER METCALFE

	Manchester City Centre Resident's Forum
	MISTER BLISTER LTD

	Manchester City Council ward co-ordination
	Mobberley Parish Council

	Manchester Civic Society
	MOBILE OPERATORS ASSOCIATION

	Manchester Council for Community Relations
	Mobile Operators Association

	Manchester DDA
	Morris Homes (North) Limited

	Manchester Deaf Centre
	Mosscare Housing Association

	MANCHESTER DIOCESAN BOARD OF FINANCE
	Moston Meadows Residents Association

	Manchester Disabled People's Access Group
	MOUCHEL PARKMAN

	MANCHESTER DOORS & CUBICALS
	MultiEcommerce Int Ltd

	Manchester Enterprises
	MVA LTD

	MANCHESTER FRIENDS OF THE EARTH
	MVM Planning

	Manchester Geomatics
	NAI Fuller Peiser

	Manchester Jewish Community Care
	NATHANIEL LICHFIELD AND PARTNERS

	Manchester Jewish Federation
	National Farmers Union

	Manchester Jewish Museum
	NATIONAL GRID PROPERTY LTD

	Manchester Joint Health Unit
	National Grid Property Ltd

	Manchester Leisure Services
	National Grid, Land & Development Team

	Manchester Methodist Housing Group
	National Playing Fields Association

	Manchester Metropolitan University
	National Travellers Action Group

	Manchester Partnership
	National Trust

	Manchester Progressive Enterprise Network
	NATURAL ENGLAND (NW REGION)

	Manchester Race and Health Forum
	NDC

	Manchester Refugee Support Network
	Neesa Well Women Drop In Project

	Manchester Residents' Association
	Network Rail

	
	New Earth Solutions Ltd

	
	New East Manchester Ltd

	
	NEW PROSPECT

	NG Bailey & Co Ltd
	Peel Holdings Ltd

	Nigeria Community Manchester
	Peel Investments (North) Limited

	Nigerian Women's Group
	PENDLETON COLLEGE

	Nikal
	People First

	NIMANS LTD
	Persimmon Homes

	NJL CONSULTING
	Peter Cunliffe Chartered Surveyors

	North Cheshire Equity Housing Association
	Petros / CIS

	North Country Homes Group
	Phoenix Club

	North District EPS
	Piccadilly Village Residents Association

	North Manchester Law Centre
	Pickard Finlason Partnership

	North Manchester Partnership Team
	Planning & Environmental Services Limited

	North Manchester PCT
	Planning Aid

	North Manchester Primary Care Group
	Planning, School of Environment & Development

	North Trafford College
	PLUSWORK LTD

	North West Ambulance Service
	Portico Housing Association

	North West Regional Housing Board
	Post Office Property Holdings

	NORTHBANK MANAGEMENT COMPANY
	Powergen c/o E.ON

	Northenden Civic Society
	PRDS

	Northenden Rectory
	Precinct Women's Group

	Northern Counties Housing Association
	PRIMARY CARE TRUST

	Northwards Housing
	Prime Pizza

	NORTHWEST REGIONAL DEVELOPMENT AGENCY
	PROBUS CLUB IRLAM

	NOVEMBRE PROPERTIES LTD.
	Programme Manager

	NOVOTEL MANCHESTER WEST
	ProManchester

	Npower Renewables Limited
	PRP Architects

	NW ENGLAND CONSERVANCY
	PZ CUSSONS

	NW STRATEGIC HEALTH AUTHORITY
	Quality Homes For All Partnership

	NWRA
	Rail Freight Group

	OFF THE RAILS LTD
	Rambler's Association (Manchester & High Peak)

	Old Trafford and Gorse Hill Partnership Board
	RANDALL THORP

	Old Trafford Liaison Group
	Rank Group plc

	OLDHAM MBC
	RAPLEYS

	Omi Architects
	Ravenblack Developments Ltd

	OPCS
	Red Rose Forest

	OPEN SPACES SOCIETY
	REDROW HOMES (NORTH WEST) LTD.

	ORANGE PERSONAL COMMUNICATIONS SERVICES LTD
	Reece Employment Law Limited

	Outlook East Manchester
	Renewables Northwest

	Outlook Homes Ltd
	Residents of Belthorne Avenue

	Pakistan Resource Centre
	RIBA North West

	Pakistani Longsight United Association
	RIVERSIDE ISLAND TENANTS ASSOC

	Parish Church of St John the Evangelist
	RIXTON WITH GLAZEBROOK PARISH COUNCIL

	PARTINGTON TOWN COUNCIL
	RMS INTERNATIONAL

	PARTNERS IN SALFORD
	Road Haulage Association

	Paul Butler Associates
	Road Haulage Association Ltd

	PEACOCK & SMITH
	Road Safety and Development Control

	Peak & Northern Footpaths Society
	ROC

	
	ROCHDALE MBC

	Roger Hannah & Company
	St George's Youth and Community Association

	ROGER TYM & PARTNERS
	St James with St Clement Moss Side Pastoral Centre

	ROLAND BARDSLEY (BUILDERS LTD)
	St Modwen

	RPS Planning
	St Vincent's Housing Association

	RSPB
	St Wilfrid's CE Primary School

	RTS PLC
	Stagecoach Manchester

	Rusholme & Fallowfield Civic Society
	STANDISH

	Safer Trafford Partnership
	Stephenson Bell

	SAFETY SYSTEMS UK LTD
	STEVEN ABBOTT ASSOCIATES

	Salford & Trafford Health Authority
	Stevens Assoc

	SALFORD CITY REDS
	Stewart Ross Associates

	SALFORD COLLEGE
	STOCKPORT MBC

	SALFORD COMMUNITY LEISURE
	STOREYS:SSP

	SALFORD COUNCIL FOR VOLUNTARY SERVICE
	Strategic Planning Advice Ltd

	SALFORD DISABILITY FORUM
	Stretford Town Centre Partnership

	SALFORD DISABLED MOTORISTS ASS.
	Strutt & Parker

	SALFORD ELIM CHURCH
	Styal Village Association

	SALFORD HINDROD VENTURE LTD
	Sunshine Crew

	SALFORD LIDS
	Sure Start Benchill

	SALFORD LINK PROJECT
	Sustainability Northwest

	SALFORD PRIMARY CARE TRUST
	Sustrans

	SALFORD RANGER TEAM
	SW Foulkes Architects

	SALFORD YOUTH SERVICE
	SWINTON COMMUNITY COMMITTEE

	SALVATION ARMY
	SWINTON JUDO CLUB

	Sanderson Weatherall
	Symond Road Tenants and Residents Association

	SAVILLS
	TAMESIDE MBC

	SCOTT WILSON
	TARMAC CENTRAL LIMITED

	Sedi
	Taylor Woodrow Developments Limited

	SEEDLEY AND LANGWORTHY PARTNERSHIP
	TAYLOR YOUNG

	Sevenoaks District Council
	Templar Housing Association

	Shell Chemicals UK Ltd
	TESCO

	Shell UK Pipelines
	Texaco Ltd

	SHELTER (LONDON)
	THE BANK

	Sheppard Robson Architects
	The Berkeley Group Plc

	SHO in Intensive Care
	The British Wind Energy Association

	Society for the Protection of Ancient Buildings
	The Church of England Diocese of Manchester

	Somali Bravenese Community of Manchester
	THE COAL AUTHORITY

	South Central Community Network
	The Confederation of British Industry

	South Manchester PCT
	The Crown Estate Office

	South Manchester Regeneration Team
	THE DEVELOPMENT PLANNING PARTNERSHIP

	SOUTHGARTH RESIDENTS ASSOC.
	THE EMERSON GROUP

	SPACE NEW LIVING LTD
	The Garden History Society

	Sport Action Zone
	The Georgian Group

	Sport England
	The Guinness Trust

	Sprocket
	The Gypsy and Traveller Law Reform Coalition

	Sri Lanka UK Friendship Association
	The Gypsy Council

	St Augustine's CE Primary School
	The Jewish Youth Project

	
	The Pankhurst Centre

	The Planning Bureau Limited
	VINCENT AND GORBING

	The Post Office
	Virgin Mobile Telecoms Ltd

	The Ramblers Association
	Viridor Waste Management

	THE SEEDLEY AND LANGWORTHY TRUST
	Vishwa Hindu Parishad (UK)

	The Showmen's Guild of Great Britain
	VITA SALFORD

	THE SPAB
	Voice of BME Trafford

	THE STABLES
	Voluntary & Community Action Trafford

	THE TERIAN ENGINEERING SERVICES LTD
	Wai Yin Chinese Women Society

	The Theatres Trust
	WAINHOMES (NW) LTD

	The Twentieth Century Society
	Wainhomes NW Ltd

	The University of Manchester
	WALTON & CO

	The Womens National Commission
	Wardell Armstrong

	THE WOODLAND TRUST
	WARDLEY TP

	THORN COURT TENANTS ASSOC.
	WARRINGTON BOROUGH COUNCIL

	Town Planning Consultancy Ltd
	Warwick Road Residents Association

	Towpath Action Group
	WEASTE COMMUNITY WATCH

	Trafford Access Group
	Weatherall, Green and Smith

	Trafford CVS
	WELLINGTON STREET WEST RESIDENTS ASSOC.

	Trafford Disability Advisory Group
	West Didsbury Resident's Association

	Trafford Economic Alliance Partnership
	West Properties

	Trafford Healthcare NHS Trust
	WESTHOUGHTON TOWN COUNCIL

	Trafford Housing Trust
	Whalley Range Forum

	Trafford Leisure Trust
	WHITE YOUNG GREEN PLANNING

	Trafford MBC
	WIGAN METROPOLITAN BOROUGH COUNCIL

	Trafford North Primary Care Trust
	Wilberton Properties Ltd

	Trafford Park Business Forum
	WILLIAM SUTTON HA LTD

	Trafford Tenants & Residents Fedn
	Willowbank Resident's Association

	Trafford Together Partnership
	Winston Road District Tenants' and Residents' Association

	Trans-Pennine Trail
	Women's National Commission

	Traveller Law Reform Project
	WOODFORD LAND

	Tree Aid New Sudan
	Worker's Educational Association

	Tribal MJP
	WORSLEY AND SWINTON RESIDENT ASSOCIATION

	Trimdon Residents Association
	WORSLEY RD NORTH SENIOR CITIZENS

	Tung Sing Housing Association
	Wythenshawe Regeneration Team

	Turley Associates
	

	UNITED COOPERATIVES LTD
	

	UNITED UTILITIES
	

	University of Manchester
	

	Urban Splash
	

	Urbanistics
	

	VALLEY TARA
	

	Valuing Older People
	

	Vanguard Textiles Ltd
	

	Vermont Developments Ltd
	

	Victoria Baths Trust
	

� Town and Country Planning (Local Development) (England) Regulations 2004, Part 5.

