

10 March 2016

Agenda Item: 8

REPORT OF THE CORPORATE DIRECTOR FOR POLICY, PLANNING AND CORPORATE SERVICES

RESPONSES ON PLANNING CONSULTATIONS AND STRATEGIC PLANNING OBSERVATIONS

Purpose of the Report

1. To provide a summary of the current status of planning consultations received, and being dealt with, by the County Council from Nottinghamshire District and Borough Councils, neighbouring authorities and central government.
2. To provide information to Committee on the formal responses which have been agreed by the Chairman of Environment and Sustainability Committee, in consultation with the Group Manager Planning, requests from Nottinghamshire Borough and District Councils, neighbouring authorities and central government

Information and Advice

Planning Consultations Received

3. The Planning Policy Team has received 96 planning consultations during the period July 2015 to February 2016, this is set out in Appendix A.
4. In addition to this the Planning Policy Team also received and responded to 38 pre-application enquiries during the same period.

Planning Consultation Responses

5. All Members are consulted by the planning team on planning applications within their area and that meet the terms of the agreed protocol, any relevant planning comments are then incorporated into the NCC response to the local authority.
6. It should be noted that all comments contained in the sent responses could be subject to change, as a result of on-going negotiations between Nottinghamshire County Council, the Local Authority and the applicants.

Other Options Considered

7. There are no alternative options to consider as the report is for information only.

Reason for Recommendation

8. This report is for information only.

Statutory and Policy Implications

9. This report has been compiled after consideration of implications in respect of finance, the public sector equality duty, human resources, crime and disorder, human rights, the safeguarding of children, sustainability and the environment and those using the service and where such implications are material they are described below. Appropriate consultation has been undertaken and advice sought on these issues as required.

RECOMMENDATION

1) Environment and Sustainability Committee note the report.

Tim Gregory
Corporate Director, Place

For any enquiries about this report please contact: Nina Wilson, Principal Planning Officer, Planning Policy Team, 0115 97 73793

Background Papers

Individual Consultations and their responses.

Except for previously published documents, which will be available elsewhere, the documents listed here will be available for inspection in accordance with Section 100D of the Local Government Act 1972.

Constitutional Comments

10. As this report is for noting only constitutional comments are not required.

Financial Comments

11. There are no direct financial implications arising from the contents of this report.

Electoral Division(s) and Member(s) Affected

All.

Appendix A – Nottinghamshire County Council: Planning Consultations Received – July 2015/February 2016

Date Received	ID	Address	Details	Officer Dealing	Response Type	Reason	Notes
Ashfield District Council							
27.07.15	Ashfield District Council V/2015/0444	Land at Lingford Street, Hucknall	Residential development of 33 dwellings	NW	C	Meets Protocol	March E & S Committee
28.07.15	Ashfield District Council	32a Eastfield Side, Sutton in Ashfield	Change of Use	NW	O	Does not meet agreed protocol	No comments required
19.08.15	Ashfield District Council V/2014/0658	Land off Ashland Road West, Sutton in Ashfield	Residential development of 201 dwellings, comprising of 2, 3 and 4 bedroom units. Creation of vehicular access, pedestrian links, public	NW	C	Meets agreed protocol	March E & S Committee

			open space, car parking, landscaping and drainage				
25.08.15	Ashfield District Council V/2015/0511	Land off Gilcroft/St Andrew Street and Vere Avenue, Skegby, Sutton in Ashfield	Variation of conditions	NW	C	Meets agreed protocol	March E & S Committee
27.08.15	Ashfield District Council V/2015/0304	Kirkby House Ltd., Kirkby House Drive, Kirkby in Ashfield	Demolition of existing bungalow, sheds and boundary walls. Construction of 16 no. dwellings and conversion of Kirkby House into three no. apartments. Pruning works to ten trees protected by a Tree Preservation Order and felling of four trees within a conservation area	EMc	O	Does not meet agreed protocol	Forwarded to internals – if they have a revised comment they will respond directly to district and cc us in

25.08.15	Ashfield District Council V/2015/0511	Land off Gilcroft/St Andrew Street and Vere Avenue, Skegby, Sutton in Ashfield	Variation of conditions	NW	C	Meets protocol	March E & S Committee
27.08.15	Ashfield District Council V/2015/0304	Kirkby House Ltd., Kirkby House Drive, Kirkby in Ashfield	Demolition of existing bungalow, sheds and boundary walls. Construction of 16 no. dwellings and conversion of Kirkby House into three no. apartments. Pruning works to ten trees protected by a Tree Preservation Order and felling of four trees within a conservation area	EMc	O	Does not meet agreed protocol	Forwarded to internals – if they have a revised comment they will respond directly to district and cc us in
07.09.15	Ashfield District Council V/2015/0518	Whiteborough Farm House, Chesterfield Road, Huthwaite, Sutton in Ashfield	Solar farm with associated infrastructure and landscaping	NW	C	Meets protocol	March E & S Committee

09.09.15	Ashfield District Council V/2015/0533	Land between Pleasley Road & North of Mansfield Road, Skegby	Application for approval of reserved matters (following grant of outline approval – V/2012/05556) for 36 dwellings with associated access, appearance, landscaping, layout and scale	NW	O	Did not meet agreed protocol	No comments required 09 September
09.09.15	Ashfield District Council V/2015/0537	Roundhill Farm, Sotheby Avenue, Sutton in Ashfield	A hybrid planning application seeking full permission for the conversion of Round Hill Farm Barns to create 3 dwellings and access to serve the site, and outline permission for residential development and demolition of existing buildings	NW	C	Meets protocol	March E & S Committee

11.09.15	Ashfield District Council	Ashfield District Council	Consultation on the Ashfield draft Statement of Community Involvement	NW	O	Does not meet agreed protocol	Comments sent to LPA
01.10.15	Ashfield District Council V/2015/0579	Storage City Export Drive, Huthwaite, Sutton in Ashfield	Portal Frame Garage Building	NW	O	Does not meet agreed protocol	Comments sent to LPA
19.10.15	Ashfield District Council V/2015/0621	Land off Kingfisher Way, Sutton in Ashfield	Erection of Residential Care Home	NW	O	Does not meet protocol	Response sent to Ashfield DC 02 November
20.10.15	Ashfield District Council V/2015/0618	Land adjacent Warren House, Warren Avenue, Annesley	4MW Solar Farm with Ancillary Buildings, Security Fencing, CCTV Access Tracks and Landscaping	NW	C	Meets protocol	March E & S Committee
20.10.15	Ashfield District Council V/2015/0629	Land South of the Former International Clothing Centre, Annesley Road, Hucknall	Outline application for residential development for a maximum of 60 units with all matters reserved	NW	C	Meets protocol	March E & S Committee

25.11.15	Ashfield District Council V/2014/0664	Land south of the A38, around Mowlands Farm, West of Sutton Road, Kirkby in Ashfield	Application made in accordance with the Town and Country Planning (Environmental Impact Assessment Regulations 2011): Demolition of existing buildings (Mowlands Farm and a residential bungalow) and the demolition of buildings and walls within a Conservation Area (2 car showrooms, Pasture Farm and the Waggon and Horses Public House). The approval in detail of the construction of 15 new dwellings in the Kirkby Cross Area, together with associated public realm enhancements. The approval in outline (including full details of	NW	C	Meets protocol	March E & S Committee
----------	---------------------------------------	--	--	----	---	----------------	-----------------------

			access) of up to 1800 dwellings, employment floorspace incorporating a maximum of 27,800m.sq of B1 business (A, B and C) floorspace, retail and commercial development up to a maximum of 2500m.sq (A1-A5), primary school and nursery provision (including community access and use), health centre (D1), infrastructure including site accesses and relief road and green infrastructure works.				
Bassetlaw District Council							
24.07.15	Bassetlaw District Council 15/00971/OUT	Land at Sunny Nook Farm, Blyth Road, Harworth	Outline planning application for an employment park comprising of up to	NW	C	Meets Protocol	March E & S Committee

			235,000 sqm of B1©, B2 and B8 uses				
28.07.15	Bassetlaw District Council		Tuxford Town Council Draft Neighbourhood Development Plan	NW	C	Meets protocol	March E & S Committee
05.08.15	Bassetlaw DC 15/00949/RSB	Proposed Cemetery Lane, West of Tinkers Hill, Carlton in Lindrick	Toilet block, car park, footpath and gates/fencing	NW	O	Does not meet protocol	RESUBMISSION Only Highways comments on last application – sent themselves
06.08.15	Bassetlaw District Council 15/01037/FUL	Welbeck Colliery, Budby Road, Mansfield	Hybrid Planning Application	NW	C	Meets protocol	March E & S Committee
20.08.15	Bassetlaw District Council 15/01117/SCR	Icon Polymer Limited, Thrumpton Lane, Retford	Screening opinion for replacement industrial and office building, supermarket,	NW	C	Meets protocol	March E & S Committee

			restaurant, single storey building for A1/B1/B8 or D2 use and change of use of existing Northern Rubber Building for either class A1/B1/B8 or D2 use				
28.08.15	Bassetlaw District Council 15/01170/SCR	North & west of Chestnut Road, Langold	Screening Opinion – Proposed Residential Development of approximately 300 dwellings	EMc	C	Meets protocol	March E & S Committee
06.08.15	Bassetlaw District Council 15/01037/FUL	Welbeck Colliery, Budby Road, Mansfield	Hybrid Planning Application	NW	C	Meets protocol	March E & S Committee
20.08.15	Bassetlaw District Council 15/01117/SCR	Icon Polymer Limited, Thrumpton Lane, Retford	Screening opinion for replacement industrial and office building, supermarket, restaurant, single storey building for A1/B1/B8 or D2 use and change of use of existing Northern Rubber Building for	NW	C	Meets protocol	March E & S Committee

			either class A1/B1/B8 or D2 use				
28.08.15	Bassetlaw District Council 15/01170/SCR	North & west of Chestnut Road, Langold	Screening Opinion – Proposed Residential Development of approximately 300 dwellings	EMc	C	Meets protocol	March E & S Committee
14.09.15	Bassetlaw District Council 15/01165/OUT	Land North East of Harwell Lane, Sluice Lane, Everton, South Yorkshire	Outline application to erect ten dwellings and construct new access	EMc	C	Meets protocol	March E & S Committee
23.09.15	Bassetlaw District Council 15/01303/SCR	Land at Bawtry Road, Harworth, South Yorkshire	Screening opinion for a residential development of 650 dwellings	NW	C	Meets protocol	March E & S Committee
28.09.15	Bassetlaw District Council 15/01263/FUL	Oak Tree Farm, Grassthorpe Road, Normanton on Trent	Proposed storage building, new vehicular entrance and accessway and use of land and buildings for marquee and event equipment hire business	NW	O	Does not meet protocol	No comments sent to LPA
05.10.15	Bassetlaw District	Development land at	Erection of 39 dwellings	NW	C	Meets protocol	March E & S

	Council 15/01309/FUL	Scrooby Road, Harworth, South Yorkshire	(amended scheme from P/A 61/10/00012				Committee
16.10.15	Bassetlaw District Council 15/01348/FUL	Robin Hood Inn, High Street, Elkesley, Retford	Demolish existing public house and erect twenty dwellings including four terraced houses, a three storey apartment block with four one bedroomed apartments and eight two bedroomed apartments, erect two detached dwellings and two semi detached dwellings and construct new access	NW	C	Meets protocol	March E & S Committee
16.10.15	Bassetlaw District Council 15/01324/FUL	Land East of Tiln Farm, Tiln Lane, Retford	Installation of a Peak Power Generation Plan (and associated infrastructure)	EMc	C	Meets protocol	March E & S Committee
19.11.15	Mansfield District Council 2015/0712/NT	Former General Hospital site, West Hill Drive, Mansfield	42 no. apartments with communal areas and 12 no. bungalows for occupation by the	EMc	C	Meets protocol	March E & S Committee

			elderly				
10.12.15	Bassetlaw District Council 15/01605/OUT	Land to North and West of Chestnut Road, Langold	Outline planning permission with some matters reserved for residential development (access to be considered)	NW	C	Meets protocol	March E & S Committee
10.12.15	Bassetlaw District Council 15/01364/RSB	Land East of Birchcroft Road, Retford	Proposed residential development to form 10 two storey dwellings with parking spaces and garages (Resubmission of P/A 15/00633/FUL)	NW	C	Meets protocol	March E & S Committee
10.12.15	Bassetlaw District Council 15/01577/FUL	Former Glass Bulbs Ltd, Snape Lane, Harworth, South Yorkshire	Erection of three manufacturing buildings with ancillary storage areas, parking spaces, offices and maintenance area	EMc	C	Meets protocol	March E & S Committee
17.12.15	Bassetlaw District Council 15/01304/OUT	Land North East of Dunelm Church Street, Beckingham, South	Outline planning application with some matters reserved for residential development	EMc	C	Meets protocol	March E & S Committee

		Yorkshire	of nineteen dwellings and construct new access				
08.01.16	Bassetlaw District Council 16/00015/FUL	Icon Polymer Limited, Thrumpton Lane, Retford	Hybrid Planning Application, comprising A) full application for new manufacturing building (Class B2) and two storey offices (B1), with associated parking and refurbishment and change of use to Class A1/A3/B1 or D1 use for former Northern Rubber Tower building. B) outline application for the erection of a convenience supermarket (A1), freestanding hot food restaurant or take away (A3/A5) and a single storey building for non food retail and leisure use (A1/D2) with	KH	C	Meets protocol	March E & S Committee

			associated access, car park and service infrastructure				
Broxtowe Borough Council							
27.07.15	Broxtowe Borough Council 15/00454/FUL	Brookbreasting Farm, Narrow Lane, Watnall	Revised planning application for a Wind Turbine (50m to the hub and 77m to the tip	NW	O	Does not meet agreed protocol	Landscape commenst only
Gedling Borough Council							
25.08.15	Gedling Borough Council 2015/0424	Millfield Close, Burton Joyce	Residential Outline	NW	C	Meets protocol	March E & S Committee
25.08.15	Gedling Borough Council 2015/0424	Millfield Close, Burton Joyce	Residential Outline	NW	C	Meets protocol	March E & S Committee
09.09.15	Gedling Borough Council 2015/1024	Land adjacent Bradstone Drive, Spring Lane	Hybrid planning application comprising: Part A full planning application for creation of temporary access and enabling earth works to create development platform, Part B outline	NW	C	Meets protocol	March E & S Committee

			application for residential development of up to 150 houses with associated access, landscaping and public open space. Approval sought for access. All other matters reserved				
28.09.15	Gedling Borough Council 2015/1033	A612 Burton Road B684 Mapperley Plains	Variation of Condition 1 2014/0915	NW	O	Does not meet agreed protocol	No Planning comments. Gedling BC informed 25 September
08.10.15	Gedling Borough Council 2015/1094	Land to rear of 194-202 Oakdale Road, Carlton	Construction of nine new 3 bedroom houses and five new 4 bedroom houses	EMc	C	Meets protocol	March E & S Committee
Mansfield District Council							
17.08.15	Mansfield District Council 2015/0400/ST	Land off Penniment Lane, Mansfield	Construction of solar photovoltaic farm, associated infrastructure and	NW	C	Meets Protocol	March E & S Committee

			landscaping				
20.08.15	Mansfield District Council 2015/0527/NT	Littlewood Lane, Mansfield Woodhouse	Solar Farm	EMc	C	Meets Protocol	March E & S Committee
25.08.15	Mansfield District Council 2015/0480/NT	Ashland Cottage Farm, Beck Lane, Sutton in Ashfield	Solar Farm	EMc	C	Meets Protocol	March E & S Committee
17.08.15	Mansfield District Council 2015/0400/ST	Land off Penniment Lane, Mansfield	Construction of solar photovoltaic farm, associated infrastructure and landscaping	NW	C	Meets Protocol	March E & S Committee
25.08.15	Mansfield District Council 2015/0480/NT	Ashland Cottage Farm, Beck Lane, Sutton in Ashfield	Solar Farm	EMc	C	Meets Protocol	March E & S Committee
22.09.15	Mansfield District Council 2015/0592/PR	Spot on Snooker, Debdale Lane, Mansfield Woodhouse	To provide 34 No. apartments	NW	C	Meets protocol	March E & S Committee
22.10.15	Mansfield District Council 2015/0480/ST	Ashland Cottage Farm, Beck Lane, Sutton in Ashfield	Construction of a solar photovoltaic (PV) farm, associated infrastructure and	NW	C	Meets protocol	March E & S Committee

			landscaping				
05.11.15	Mansfield District Council 2015/00669/NT	Warsop Vale, Mansfield	Residential development for 14 dwellings	NW	C	Meets protocol	March E & S Committee
09.11.15	Mansfield District Council 2015/0669/NT	Nottinghamshire County Council, Warsop Vale, JMI School, Carter Lane, Warsop Vale	Outline planning application for the development of 14 no. dwellings (including the reserved matter of access)	NW	C	Meets protocol	March E & S Committee
13.11.15	Mansfield District Council		Local Plan Consultation Draft – Retail and Leisure Technical Paper	NW	C	Meets protocol	March E & S Committee
07.01.16	Mansfield District Council		Mansfield District Local Plan – Consultation Draft – Notification of consultation period	NW	C	Meets protocol	March E & S Committee
13.01.16	Mansfield District Council 2016/0003/NT	Land at 66-70 Clipstone Road West, Forest Town	Residential development of 14 no. bungalows	NW	C	Meets protocol	March E & S Committee

Newark and Sherwood District Council

30.07.15	Newark & Sherwood DC 15/01260/FULM	Former Piano School, Mount Lane, Newark on Trent	Conversion into 10 units of residential accommodation	NW	O	Does not meet protocol	Comments sent to Newark & Sherwood DC 18 August
04.08.15	Newark & Sherwood DC 15/01228/FULM	British Sugar, Great North Road	Wind Turbine	NW	O	Does not meet protocol	Comments sent to Newark & Sherwood DC 18 August
04.08.15	Newark & Sherwood DC 15/01295/FULM	Springfield Bungalow, Nottingham Road, Southwell	38 + 12 dwellings	NW	O	Does not meet protocol	Comments sent to Newark & Sherwood DC 18 August
07.08.15	Newark & Sherwood DC 15/01153/FULM	Former Squinting Cat Pub, Mansfield Road, Clipstone	Change of use to residential	EMc	C	Meets protocol	March E & S Committee
25.08.15	Newark & Sherwood DC 15/01206/FULM	Field Ref. 2694, Forest Lane, Bilsthorpe	Installation of a solar farm in the order of approximately 4.88 MWp and associated	EMc	C	Meets protocol	March E & S Committee

			infrastructure				
26.08.15	Newark & Sherwood District Council 15/01516/OUTM	Southwell Road, Farnsfield	48 dwellings	EMc	C	Meets protocol	March E & S Committee
15.09.15	Newark & Sherwood District Council 15/01307/FULM	17 North Gate, Newark on Trent	Housing development to consist of 12 no. social housing units	NW	O	Meets protocol	Comments sent to Newark & Sherwood DC 28 September
05.10.15	Newark & Sherwood District Council		Consultation on Newark & Sherwood Local Development Framework plan review issues paper	NW	C	Meets protocol	March E & S Committee
12.10.15	Newark & Sherwood District Council		Newark & Sherwood Local Development Framework Plan Review – Issues Paper Consultation	NW	C	Meets protocol	March E & S Committee
11.11.15	Newark & Sherwood DC		Southwell Neighbourhood Plan Proposal Submission	EMc	C	Meets protocol	March E & S Committee

06.01.16	Newark & Sherwood District Council 15/01295/FULM	Springfield Bungalow, Nottingham Road, Southwell	Proposed residential development of 38 dwellings and conversion and extension of existing residential property to form 12 supported living units	NW	O	Does not meet agreed protocol	No additional comments (NW – 11.01.16)
Rushcliffe Borough Council							
25.08.15	Rushcliffe Borough Council 15/00339/FUL	Land North of Gamston Lings Bar Road and East of Melton Road, Edwalton	Erection of 271 dwellings; construction of a new access, open space, play area, landscaping, surface water attenuation area, internal roads and associated infrastructure	EMc	O	Does not meet agreed protocol	Landscape and T & T only (previously commented). They are to respond directly to RBC if they have any comments. No planning comments
26.08.15	Rushcliffe Borough Council	Land south of Radcliffe Road, Holme Pierrepont	Solar Farm	EMc	C	Meets protocol	March E & S Committee

	15/01971/FUL						
25.08.15	Rushcliffe Borough Council 15/00339/FUL	Land North of Gamston Lings Bar Road and East of Melton Road, Edwalton	Erection of 271 dwellings; construction of a new access, open space, play area, landscaping, surface water attenuation area, internal roads and associated infrastructure	EMc	C	Meets protocol	March E & S Committee
26.08.15	Rushcliffe Borough Council 15/01971/FUL	Land south of Radcliffe Road, Holme Pierrepont	Solar Farm	NW	C	Meets protocol	March E & S Committee
11.09.15	Rushcliffe Borough Council 15/01793/FUL	Land west of Malmic House, Brookside Road, Ruddington	Demolition of factory unit and two dwellings and erection of 28 dwellings with associated infrastructure	NW	C	Meets protocol	March E & S Committee
28.09.15	Rushcliffe Borough Council 15/01776/FUL	Stragglethorpe Road Farm, Opposite entrance to the Nottinghamshire Golf and Country Club,	Installation and operation of a solar farm (5MW) comprising 19,602 panels,	NW	C	Meets protocol	March E & S Committee

		Main Road, Cotgrave	mounting frames, inverters, transformers, pole mounted CCTV cameras, substations, composting toilet and fence				
28.10.15	Rushcliffe Borough Council 15/02251/FUL	Bridgford Garden Centre, Fosse Way, East Bridgford	Demolition of part of existing buildings and erection of replacement garden centre with new vehicular access, car park and access road for garden centre.	NW	O	Meets protocol	Response sent 23 November
Out of County/Other							
20.07.15	North Kesteven District Council		Welbourn Neighbourhood Plan	NW	O	Did not meet protocol	No Comments Email sent to LPA 20 July
20.07.15	Leicester City Council		Leicester City Council Local Plan Update – Duty to Co-operate	NW	O	Did not meet protocol	No comments
24.07.15	Erewash Borough Council	Former Stanton Ironworks Site, Lows Lane, Stanton	Outline planning application (with all	NW	O	Did not meet protocol	No comments

	ERE/0213/0001	by Dale, Derbyshire	matters reserved except for access) for demolition and site clearance works to allow for the construction of a mixed use neighbourhood development				
24.07.15	North Lincolnshire Council		Lincolnshire Lakes Area Action Plan DPD Examination	NW	O	Did not meet protocol	No Comments. North Lincolnshire Council notified 23 July
04.08.15	Sturton le Steeple Parish Council		Sturton le Steeple Neighbourhood Plan submission	NW	O	Meets protocol	Comment sent 04 September
17.08.15	Charnwood Borough Council		Charnwood Local Plan Core Strategy Updated Sustainability Appraisal Report (August 2015)	NW	O	Only comments were from TTS – emailed directly to Lead Officer 05	No comments

						September	
21.08.15	Lincolnshire County Council	Norton Bottoms Quarry	Quarry EIA Scoping	EMc	O	Response from Planning Policy Team saying No Comment. Highways will be responding directly if they have any comments	No comments
04.08.15	Sturton le Steeple Parish Council		Sturton le Steeple Neighbourhood Plan submission	NW	O	Meets protocol	Comment sent 04 September
17.08.15	Charnwood Borough Council		Charnwood Local Plan Core Strategy Updated Sustainability Appraisal Report (August 2015)	NW	O	Meets protocol	Only comments were from TTS – emailed directly to Lead Officer 05 September
07.09.15	South Kesteven District Council	Former RAF Fulbeck Airfield, Stragglethorpe	Erection, 25 year operation and subsequent de-	NW	O	Does not meet protocol	Comments sent to LPA

	S15/1764/EIAFP	Lane, Fulbeck, Lincs	commissioning of a wind farm consisting of 10 wind turbines (each up to 110m to the blade tip) and associated infrastructure, including underground cable connections				
08.09.15	Kirklees Council		Kirklees Council Local Plan	NW	O	Does not meet protocol	Comments sent to LPA
15.09.15	Derby City Council		Derby City Local Plan Part 1: Core Strategy Pre-Submission Consultation	NW	O	Meets protocol	Comments sent to Derby City Council 29 September
23.09.15	Nottingham Friends of the Earth		Oil and Gas Licences in Notts – Habitats Regulations Assessment consultation	NW	O	Does not meet protocol	No comments sent
29.09.15	North West Leicestershire		Draft Local Plan Consultation	EMc	O	Meets protocol	Response sent 16 November

12.10.15	North Lincolnshire Council		North Lincolnshire Local Development Framework – Planning for Solar Photovoltaic & Planning for Health & Wellbeing Draft Supplementary Planning Documents (SPDs) - Consultation	NW	O	Meets protocol	Response sent to North Lincolnshire Council 20 October
12.10.15	Central Lincolnshire Council		Central Lincolnshire Consultation Event: Local Plan, CIL and other Documents	NW	O	Meets protocol	Comments sent to Central Lincolnshire 19 November
15.10.15	BPUD Limited		Consultation Draft of Radcliffe-on-Trent Neighbourhood Plan	NW	O	Meets protocol	Response sent 11 November
30.10.15	Bolsover District Council		Preparation of Local Plan for Bolsover District	NW	O	Meets protocol	Response sent to Bolsover DC 23 November
12.11.15	Sheffield City Council		Consultation on Citywide Options for	EMc	O	Meets protocol	Response sent 23

			Growth				December
18.01.16	Dunstan Neighbourhood Panel		Dunstan Neighbourhood Plan Pre Submission Consultation	NW	O	Meets protocol	Comments sent o Dunstan Neighbourhoo d Panel 12 February

Response type

C = Committee

O = Officer

