Open

Special Cabinet

Agenda Item No. 3.1 – Local Plan Review Pre-Submission Publication

Appendix 2 – Summary of Consultation Responses for the Preferred Options Consultation

Part 5 of 5

6pm Tuesday, 30th October 2018 Council Chamber Wyre Forest House Finepoint Way Kidderminster

Wyre Forest District Council

	Wyre Forest District Council Local Plan Review	FOR OFFICIAL USE ONLY
WYRE FOREST DISTRICT COUNCIL	Preferred Options Document Consultation June 2017	Response Number: Date Received: Date Acknowledged:

DETAILED RESPONSE FORM

This response form accompanies the Wyre Forest District Local Plan Review Preferred Options document consultation. The Council welcomes your comments on the document. Please note that any comments made will not be treated as confidential and may be made publicly available.

Please use additional sheets if required, clearly marking the part of the document to which the comments relate e.g. option / paragraph / page number.

Comments must be received by 5pm on Monday 14th August 2017. Comments can be submitted in the following ways:

- online via the consultation portal <u>http://wyreforestdc-consult.limehouse.co.uk/portal/</u>
- by email to <u>LPR@wyreforestdc.gov.uk</u>
- via post to Planning Policy, Wyre Forest District Council, Wyre Forest House, Finepoint Way, Kidderminster, DY11 7WF

1. Personal Details		2. Agent Details (if applicable)	
Title		Title	
First Name		First Name	
Last Name		Last Name	
Job Title (where relevant)		Job Title (where relevant)	
Organisation (where relevant)		Organisation (where relevant)	
Address Line 1		Address Line 1	
Line 2		Line 2	
Line 3		Line 3	
Line 4		Line 4	
Post Code		Post Code	
Telephone Number		Telephone Number	
E-mail address		E-mail address	

Please tick if you are happy to receive future correspondence by email.

Local Plan Review Preferred Options Consultation (June 2017) Summary of Consultation Responses - APPENDIX 4 (Preferred Options Response Form)

3. Please indicate which part of the document you would like to comment on (e.g. paragraph, policy, map, table or figure reference)				
4. Do you want to support/object/comment on this part of the document?				
Support Comment Object				
5. Please set out your comments below clearly stating which part of the Local Plan Preferred Options document each comment relates to (e.g. question / option / paragraph / page number).				
Signature: Date:				

Data Protection and Freedom of Information

All personal information that you provide will be used solely for the purpose of the Local Plan consultation. Please note that each comment and the name of the person who made the comment may be featured on the Wyre Forest District Council website, comments will not be confidential. Full comments, including addresses, may also be available to view on request. By submitting this form you are agreeing to these conditions.

APPENDIX 5 – LIST OF STATUTORY CONSULTEES

Statutory Consultees:

British Telecom Centro- WMPTA **Civil Aviation Authority** Directorate of Adult Services and Health (DASH) EE Environment Agency Greater Birmingham and Solihull Local Enterprise Partnership Hereford & Worcester Ambulance Service Hereford & Worcester Fire & Rescue Service **Highways England Historic England** Homes & Communities Agency National Grid Natural England **Network Rail** NHS Commissioning Board **NHS Property Services** North Worcestershire Housing & Water Management North Worcestershire Water Management Office of Rail Regulation Oil and Pipelines Agency (The) Place Partnership Ltd Severn Trent Water Ltd South Staffordshire Water Plc Staffordshire Police and Crime Commissioner The Coal Authority The Planning Inspectorate Three Vodafone and O2 West Mercia Police Western Power Distribution Worcestershire Local Enterprise Partnership Worcestershire Local Nature Partnership Worcestershire Partnership Wyre Forest Clinical Commissioning Group

Wyre Forest Parish and Town Councils:

Bewdley Town Council Broome Parish Council Chaddesley Corbett Parish Council Churchill and Blakedown Parish Council Kidderminster Foreign Parish Council Kidderminster Town Council Rock Parish Council Rushock Parish Council Stone Parish Council

Local Plan Review Preferred Options Consultation (June 2017) Summary of Consultation Responses – APPENDIX 5

Stourport on Severn Town Council Upper Arley Parish Council Wolverley & Cookley Parish Council

Neighbouring Authorities:

Birmingham City Council Bromsgrove & Redditch DC **Dudley Metropolitan Borough Council** Malvern Hills District Council Sandwell Council Shropshire Council Solihull Council South Staffordshire District Council South Worcestershire Development Plan Staffordshire County Council Walsall Council Wolverhampton City Council Worcester City Council Worcestershire County Council Worcestershire Regulatory Services Wychavon District Council Staffordshire County Council

Neighbouring Authority Parish Councils:

Abberley Parish Council Alveley and Romsley Parish Council Astley & Dunley Parish Council **Bayton Parish Council** Belbroughton and Fairfield Parish Council **Clent Parish Council Cleobury Mortimer Parish Council** Dodford with Grafton Parish Council Elmbridge Parish Council **Elmley Lovett Parish Council** Hagley Parish Council Hartlebury Parish Council **Highley Parish Council Kinlet Parish Council Kinver Parish Council** Lindridge Parish Council Mamble Parish Council Pensax Parish Council Upton Warren Parish Council