

Appendix A

List of consultees for SCI consultations

Forward Planning Team
Rossendale Borough Council

Please note: this is the full list of consultees for the SCI consultations only. The consultation database from which this is derived is continually updated and therefore the list may be subject to change.

SCI List of Consultees

Government

GONW, NWRA, Lancashire County Council, PINS, Burnley Borough Council, Calderdale Borough Council, Calderdale MBC, Hyndburn Borough Council, Lancashire County Council, Rochdale MBC, Bury MBC, Blackburn with Darwen Borough Council

Government Agents and Departments

[Environment Agency](#), [Countryside Agency](#), NWDA, [Highways Agency](#), [Yorkshire Forward](#), [Sport England](#), [ELEVATE](#), [English Heritage](#), [English Nature](#), [Historic Buildings and Monuments Commission for England](#), Crown Estate Office, Department for Environment, Food and Rural Affairs, Department for Transport (through Government Offices), Department of Constitutional Affairs, Department of Health (Community Health Council), Department of Trade and Industry, Department of Work and Pensions, Diocesan Board of Finance, Home Office (North West Sector), Ministry of Defence (Defence Estates North)

Utilities & Infrastructure Authorities

[British Waterways](#), [Transco](#), Rail Passengers Council, East Lancashire Rail Company, Network Rail, Yorkshire Forward, Ofcom, Mobile Operators Association, Mono Consultants Limited, NTL, British Telecom, Burnley, Pendle and Rossendale Primary Care Trust, East Lancashire Health Authority, Lancashire Education Authority, United Utilities, Manchester Airport.

National and Regional Interest Groups

[CPRE](#), [Friends of the Earth](#), [Forestry Commission](#), Ancient Monuments Society, Bridleway & Cycleways, Groundwork Rossendale, Cheshire/ Warrington Tourist Board, Council for British Archaeology, Cumbria Tourist Board, Footpath & Bridleway Trust, Forestry Commission, Grand National Archery Society, Heritage Trust for the North West, LCC Remade, Lancashire/ Blackpool Tourist Board, North Manchester National Farmers Union, Pennine Paths Protection Society, Society for the Protection of Ancient Buildings, The Barn Owl Trust, The Built Environment, The Coal Corporation, The Council for British Archaeology, The Georgian Group, The National Trust, The Mersey Partnership, The Target Shooting Federation, The Twentieth Century Society, The Victorian Society, Trading Standards Department, West Coast Energy, Wildlife Trust (Lancashire), The Garden History Society, Equal Opportunities Commission, Gypsy Council, Rossendale Civic Society, Rossendale Civic Trust, Royal Society for the Protection of Birds, The Wildlife Trust for Lancashire, Traveller Law Reform Coalition, Women's National Commission, Age Concern England, British Chemical Distributors and Traders Association, British Geological Survey, The Education & Welfare Centre

(Further Interest Groups may be included within different sections of the consultation database)

Regional /Local Partnerships

[East Lancashire Partnership](#), [Local Strategic Partnership](#), Community Network

Commercial Interests

[Chamber of Commerce](#)

Local Businesses

127 other Businesses / Groups / Organisations are included within our further organisations section of the consultation database

Business Support Organisations

Knowledge North West, Northern Technologies, Rossendale BEA, Small Firms Loan Guarantee, The Guardian Angel Entrepreneur Network, W:ISE Women Investing in Skills for Entrepreneurship

Developers

House builders, Employment Land and Mixed Use Developers, Retail Developers

Home Builders Federation, B & E Boys, Barratt Manchester, Belway Homes, Bryant Homes NW Limited, Countryside Residential North West Ltd, GVA Grimley, Harvest Housing Group, Hurstwoods Group, MSM Construction, North British Housing Limited, Peel Holdings Ltd, Persimmon Homes (Lancashire) Ltd, Railtrack Property, Rowland Homes Limited, S B Construction, Taylor Woodrow Developments Limited, Westbury Homes (Holdings) Ltd

(Further companies may be included within different sections).

Elected Councillors**Council Members**

The Mayor of Rossendale (Councillor J D Cheetham),

Councillors

Atkinson, Geoffrey, Alcroft Ruth Elizabeth, Barnes, Alyson, Barnes, David William, Barnes, Lynda Iris, Challinor, William, Cheetham, Jeffrey Davies, Crosta, Theresa Marlene, Disley, Mollie, Driver, Judith Mary, Eaton, James, Entwistle, Leonard, Farquharson, Janet, Forshaw, June, Graham, Janet, Hancock, David James, Huntbach, Robert, Lamb, Christine, Marriott, Barbara Ann, McShea, Michael, Neal, Ronald Alan, Nicholass, Gordon John, Ormerod, Michael Edward, Pawson, Barry Stuart, Pawson, Joyce, Pilling Catherine, Robertson, Amanda, Ruddick, Duncan, Sandiford, Gladys, Starkey, Peter Charles, Steen, Hazel May, Steen, Peter, Swain Anthony C, Thorne, Joyce, Unsworth, Trevor, Young, Phillip Neilson

Parish & Town Councils

Whitworth Town Council, Hapton Parish Council, Cliviger Parish Council, Dunnockshaw & Clowbridge Parish Council, Habergham Eaves Parish Council, North Turton Parish Council, Wadsworth Parish Council

Council Departments

Economic Regeneration, Estates, Highways, Street Scene and Livability , Environmental Health, RBC Tree Officer, Building Control, Engineering Services, Land Charges, Legal Department

Local Organisations**Community Groups**

Haslingden Baptist Church
Religious Society of Friends

Residents Associations

Burnley Road Action Group, Crawshawbooth & Loveclough Community Association, Cribden Neighbourhood Association, East Lancashire Community Action Partnership, Grane Residents Association, Helmshore Residents Association, Irwell Valley Residents Association, LCC Youth and Community Services, Rawtenstall Residents Association, Rochdale Community Health Council, Stubbins Residents Association, Turn Village Residents Association, Britannia Residents United

General Public**Local residents**

215 people who requested to be kept informed on the LDF process were contacted from our Private Address Database. These names and address cannot be displayed for privacy reasons. (Details not provide in accordance Data Protection Act 1998)

Interested Parties

127 other Businesses / Groups / Organisations are included within our further organisations section of the consultation database
(Details not provide in accordance Data Protection Act 1998)

Media

Local Newspapers: Rossendale Free Press

Hard to reach groups**Minority Groups**

Anglo Pakistani Society, Asian girls group, Asian Groups Association, Asian Women's Group, Haslingden Bangladeshi Welfare Association, Masjid-e-Bial and Islamic Centre, Rossendale Muslim Girls and Women's Group

Disabled Groups

Aged Blind and Deaf Centre, Blind Society, Disability Rights Commission, East Lancashire Deaf Society
Multiple Sclerosis Rossendale, Rosendale Valley Deaf Group, Rossendale Disability Information Service
Rossendale MENCAP and Gateway

Elderly, Young

Youth4Ria

(Further hard to reach groups are incorporated within other sections of the consultation database)

