

NEWPORT PAGNELL MODIFIED NEIGHBOURHOOD PLAN

THE CONSULTATION STATEMENT

This document provides details of all the various forms of consultation that have fed into the modification of the Newport Pagnell Neighbourhood Plan.

1. THE STEERING GROUP

The Steering Group, otherwise known as the Neighbourhood Plan Implementation Group (NPIG), consists of voting members, these being seven Town Councillors (Cllrs Phil Winsor - Chairman, Ian Carman, Euan Henderson, Diane Kitchen, Richard Pearson, Joan Sidebottom and Steve Urwin), a non-voting member (Alan Mills - retired senior planning officer), the Town Clerk (Shar Roselman) and the Deputy Clerk (Patrick Donovan).

2. SIX WEEKS CONSULTATION WITH STATUTORY AND OTHER CONSULTEES

The six-week pre-submission consultation period ran from 1st September 2020 to 12th October 2020. At the time of the pre-submission consultation, Newport Pagnell Town Council and the steering group wrote letters and/or emailed the following consultees, formally opening the consultation and advising them of the Town Council's website address where the consultation documents could be read, and inviting comments:

- 2.1 Landowners, interested developers and agents
- 2.2 Milton Keynes Council Planning
- 2.3 Milton Keynes Council Highways
- 2.4 Milton Keynes Council Schools Liaison Team
- 2.5 Milton Keynes Council Infrastructure Coordination & Delivery Team
- 2.6 Milton Keynes Council Planning Obligations & Tariffs
- 2.7 NHS Milton Keynes Clinical Commissioning Group
- 2.8 Hertfordshire & South Midlands Area Team of NHS England
- 2.9 Ward Councillors of Unitary Authority representing the area
- 2.10 The Newport Pagnell Business Association
- 2.11 The Newport Pagnell Partnership
- 2.12 Milton Keynes Chamber of Commerce
- 2.13 Neighbouring Parish Councils
- 2.14 Central Beds Council
- 2.15 Housing Associations in the area
- 2.16 Affected Utility Companies and water and sewerage organisations.
- 2.17 The Environment Agency
- 2.18 Canals & Rivers Trust
- 2.19 Bedford Group of Drainage Boards
- 2.20 Thames Valley Police
- 2.21 Buckinghamshire Fire & Rescue Service
- 2.22 Natural England
- 2.23 English Heritage
- 2.24 Homes England
- 2.25 Historic England
- 2.26 The Coal Authority
- 2.27 The Homes and Communities Agency
- 2.28 Businesses in the town
- 2.29 Telecomms Operators and Mobile Operators Association
- 2.30 British Telecom
- 2.31 The National Grid
- 2.32 Religious bodies in the community

- 2.33 The Carnival Committee
- 2.34 The Christmas Lights Committee
- 2.35 The Re-enactment Committee
- 2.36 The Assisted Swimming Club
- 2.37 Places Leisure – partner in leisure of the Town Council
- 2.38 Sport England
- 2.39 Marine Management Organisation
- 2.40 Public transport providers operating within the area
- 2.41 Local schools
- 2.42 Medical centres/GP surgeries
- 2.43 Network Rail
- 2.44 Highways England
- 2.45 MK Community Foundation
- 2.46 Community Action MK
- 2.47 Rotary Club of Newport Pagnell
- 2.48 Newport Pagnell & Olney Lions Club
- 2.49 The Brooklands Centre
- 2.50 MK Equality Council
- 2.51 MK Council of Faiths
- 2.52 Disability Action Group
- 2.53 Member of Parliament for Milton Keynes North

3. METHODS OF CONSULTATION

Residents received the Town Council’s quarterly publication (Town Talk) delivered to every home in Newport Pagnell advising them of where they could find the consultation documents and how to make comments on the proposals. Because of the coronavirus restrictions, the Town Council was unable to offer the facility for residents to visit an open public session en masse or to visit the Public Library to view a hard copy of the consultation documents, but everyone was given the opportunity to either request a hard copy by post or visit the Town Council offices personally to view the document. An online survey was set up (Survey Monkey) giving residents the opportunity to comment on the proposals. The survey was advertised on the Town Council’s website, on its Facebook Account, and on the Facebook Local Chit Chat Group in Newport Pagnell that has 30,000 members, many living in Newport Pagnell. Messaging was sent out on the Town Council’s Instagram account. Targeted Facebook and Instagram messaging was also applied to Facebook and Instagram account holders with Newport Pagnell postcodes. Letters were hand delivered to all local businesses in the town centre. A large banner advertising the consultation was erected in the High Street on the railings outside the Rectory, opposite the Town Council offices.

4. LIST OF CONSULTEES WHO RESPONDED

<u>Consultee</u>	<u>Letter sent</u>	<u>Email sent</u>	<u>Response</u>	<u>Action taken by NPTC in response</u>	<u>Amendments to NPNP</u>
<u>Milton Keynes Council</u> Milton Keynes Council Planning Department Civic Offices 1 Saxon Gate East	14/08/2020	19/08/2020	The Design Study will need to be submitted at submission stage as it is specifically referred to in policy NP4. I would recommend that you include the Design Study and Conservation Area Review (or link to MKC website) on your website as part of the current consultation. Otherwise, anyone wishing to comment on policy NP4 could rightly say that they don’t have all the information to judge the policy. I’d be grateful if you could email a	Design Study and Conservation Area Review was added to documents on website and included in pre-submission consultation. Milton Keynes Council Planning Department and David Blandamer were sent copies of the	None

Central Milton Keynes
MK9 3EJ
David.Blandamer@milton-keynes.gov.uk

		copy of the Design Study or alternatively a link to it once it's on your website.	Design Study and given the link.	
--	--	---	----------------------------------	--

Milton Keynes Council, Planning Dept, David Blandamer (Senior Urban Designer)	14/08/2020	19/08/2020	New Figure 4 Tickford Fields – it might be clearer to combine site B and site C as one site called “Tickford Fields” as it is now coming forward as a single site. Site A could be renamed North Crawley Road. This would also require some minor amendment to policy NP2.	Fig 4 agreed to amend lettering. No need to amend policy wording.	New Fig 4 to be provided.
			Policy NP2 refers to the three sites making up the Tickford Fields development, but the 930 dwellings relates only to sites B and C.	Noted. The policy does not but the Policies Map does incorrectly show Site A.	Amend Policies Map and Inset 3.
			New Figure 7 – the school is now being proposed alongside North Crawley Road, rather than within the centre of the site.	Fig 7 agreed.	New Fig 7 to be provided and amend supporting text.
			Policy NP4 – it seems to me that Policy NP4 is actually a number of different policies: NP4A – windfall development; NP4B-C – design and NP4D-E – heritage.	Disagree. They are all sufficiently related to the design policy which expands the old windfall policy with separate clauses.	None
			Policy NP4 (a)– Revised policy includes the text “ <u>Proposals to subdivide residential plots to develop new homes on rear or side garden land will not be supported.</u> ” NPPF para 70 states “Plans should consider the case for setting out policies to resist inappropriate development of residential gardens, for example where development would cause harm to the local area.” This policy should be qualified or justified in the supporting text.	Agree. The policy is consistent with §70 but the supporting text should explain why this is appropriate in the town.	Amend supporting text only.
			Policy NP4 (b) – the 2020 Newport Pagnell Design Study should be included as an appendix to the Plan.	Disagree. The Study is a large document and has been prepared to be published as a standalone document. Examiners routinely discourage the use of extensive appendices to the main NP document.	None

		<p>Policy NP4 (e) – Shane Downer (Heritage and International Partnerships Officer, MKC) has suggested that the wording is amended to ‘<i>Accredited Museum, Heritage/Education Centre</i>’. The word ‘museum’ is subject to a nationally applied set of standards, currently within the remit of the Arts Council. The Arts Council expect Local Authorities and any funds (e.g. S106) derived from us, to meet those standards to being an Accredited Museum or Working Towards Accreditation.</p>	<p>Not fully agreed. An Accredited Museum will naturally be both a Heritage and an Education Centre.</p>	<p>Amend policy wording to read “Accredited Museum, i.e. a museum meeting or working towards the national standards set by the Arts Council.”</p>
		<p>Policy NP7 – the policy should accord with strategic policies in Plan:MK. I have asked colleagues in the Development Plans team to take a look at this policy. I will provide further comment on this policy, once they have got back to me.</p> <p>The Development Plans team responded with the following late comments:</p> <p>Comments on draft policy NP7 Part A: Rather than A as proposed we propose the following wording: <u>A. Major housing developments shall contribute to the range of planning obligations set out within the policies of the Milton Keynes Council’s adopted Local Plan (Plan:MK) and accompanying Supplementary Planning Documents</u></p> <p>Comments on draft policy NP7 part B Rather than the current wording of Policy NP7 part B we propose the following: <u>B. Smaller housing developments will also be required to contribute to the range of planning obligations if it is demonstrably clear that the net developable area of the site could otherwise accommodate a suitable major housing scheme. On phased schemes, a planning application for a phase with fewer than 11 homes as part of a larger site, will also be required to contribute to the range of planning obligations</u></p>	<p>The policy wording has been amended to reflect the MKC Development Plan team’s late representation.</p>	<p>Changes have been made to reflect the wording required by the Development Plans team.</p>

			New Figure 10 - Designated linear park/recreation. This plan was based on the previous Local Plan. The linear park boundary was amended in Plan:MK and is now no longer including the caravan park, swimming pool, cemetery and allotments. The recreation and open space has also been amended. The Neighbourhood Plan should reflect the boundary in the adopted Plan:MK.	Fig 10 now accords with Plan:MK. Policy NP 8 amends the boundary of the Linear Park to include areas south of the river but not north of the river.	Figure 10 amended and renamed to demonstrate that Policy NP 8 has an effect on this.
--	--	--	---	---	--

Milton Keynes Council Planning Department Civic Offices 1 Saxon Gate East Central Milton Keynes MK9 3EJ Andrew.Turner@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Milton Keynes Council Nicole Murefu Planning Obligations & Tariff - Resources Saxon Court 502 Avebury Boulevard Central Milton Keynes MK9 3HS Nicole.Murefu@Milton-Keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Davina Millership Milton Keynes Council Highways Department Public Realm Services Group Synergy Park Chesney Wold Bleak Hall Milton Keynes MK6 1LY Davina.Millership@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Milton Keynes Council Simon Sims Schools Liaison Team Saxon Court 502 Avebury Boulevard Central Milton Keynes MK9 3HS Simon.Sims@Milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Milton Keynes Council Darren Gray Infrastructure Coordination and Delivery Team Civic Offices 1 Saxon Gate East Central Milton Keynes MK9 3EJ Darren.Gray@Milton-Keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Medical

MK Clinical Commissioning Group miltonkeynes.ccg@nhs.net involvement.nene@nhs.net	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

NHS Milton Keynes CCG Sherwood Place Sherwood Drive Bletchley Milton Keynes MK3 6RT	14/08/2020		None	None	None
--	------------	--	------	------	------

NHS Primary Care Team NHS Milton Keynes Clinical Commissioning Group Sherwood Place Sherwood Drive Bletchley Milton Keynes MK3 6RT miltonkeynes.ccg@nhs.net	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Hertfordshire and South Midlands Area Team of NHS England Charter House Parkway Welwyn Garden City Herts AL8 6JL england.contactus@nhs.net	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Newport Pagnell Medical Centre Lynn Beck – Practice Manager Queens Avenue Newport Pagnell MK16 8QT mkccg.npmcmail@nhs.net	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Leanne Hand The Practice Manager Kingfisher Surgery	14/08/2020		None	None	None
---	------------	--	------	------	------

Elthorne Way Newport Pagnell MK16 0JR					
---	--	--	--	--	--

Education

The Head Teacher Cedars Primary School Bury Street Newport Pagnell MK16 0DT office@cedars.milton-keynes.sch.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

The Head Teacher Portfields Primary School Westbury Lane Newport Pagnell MK16 8PS admin@portfields.org	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

The Head Teacher Tickford Park Primary School Avon Close Newport Pagnell MK16 9DH office@tickfordpark.org.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

The Head Teacher – Liz Nightingale Ousedale School (Newport Pagnell campus) The Grove Newport Pagnell MK16 0BJ admin@ousedale.org.uk	14/08/2020	21/08/2020	None	None	None
--	------------	------------	------	------	------

The Head Teacher Ousedale School (Olney Campus) Aspreys, Olney, Buckinghamshire, MK46 5LF admin@ousedale.org.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

The Head Teacher Green Park School Green Park Drive Newport Pagnell MK16 0NH GreenPark@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

The Head Teacher Lovat Hall Pre-school Lovat Hall Silver Street Newport Pagnell MK16 0EJ lhpreschool@live.co.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Employment

Milton Keynes Council Michael Moore Senior Planning Officer Civic Offices 1 Saxon Gate East Central Milton Keynes MK9 3EJ Michael.Moore@Milton-Keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Simon Phillips - Associate Bilfinger GVA 3 Brindleyplace Birmingham B1 2JB	14/08/2020		None	None	None
--	------------	--	------	------	------

Environment Agency (address for legal service)

Environment Agency Legal Services Horizon House Deanery Road Bristol BS1 5AH neville.benn@environment-agency.gov.uk planning_liaison.anglian_central@environment-agency.gov.uk	14/08/2020	19/08/2020	As Neighbourhood Plans (NP) need to be in conformity with the policies in Plan:MK we only have the following comments to make: We welcome the requirement of Flood Risk Assessment (FRA) and contamination assessments with any planning applications. If any of the proposed development sites in the NP are not already allocated in Plan:MK / Site Allocations Plan, then they will need to be subject to the Sequential Test – i.e. ensuring proposed development is located in the lowest flood risk areas (Flood Zone 1) or if not possible, demonstrating how sites in higher flood risk areas are suitable/viable/other matters outweigh flood risk. The technical review and comments by us on a FRA does not override this process	None	None
---	------------	------------	--	------	------

Police

David Griffin - Strategic Planner Thames Valley Police Property Services Department Fountain Court PO Box 227 Kidlington Oxon OX5 1NZ	14/08/2020		None	None	None
--	------------	--	------	------	------

Fire

Buckinghamshire Fire & Rescue Service Brigade HQ Stocklake Aylesbury Buckinghamshire HP20 1BD cteam@bucksfire.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Water and Sewerage

Anglian Water Registered Office Lancaster House Lancaster Way Ermine Business Park Huntingdon Cambridgeshire PE29 6YJ spatience@anglianwater.co.uk	14/08/2020	19/08/2020	It is noted that a number of changes are proposed to the existing neighbourhood plan policies but there are no new sites proposed as part of this consultation. The proposed modifications do not appear to raise any issues of relevance to Anglian Water. Therefore, we have no comments to make in relation to the current consultation.	None	None
--	------------	------------	--	------	------

Electricity & Gas companies

box.landandacquisitions@nationalgrid.com		19/08/2020	An assessment has been carried out with respect to National Grid's electricity and gas transmission assets which include high voltage electricity assets and high-pressure gas pipelines. National Grid has identified that it has no record of such assets within the Neighbourhood Plan area	None	None
info@woodplc.com		21/08/2020		None	None
info@westernpower.co.uk		19/08/2020		None	None
customer@sgn.co.uk		19/08/2020		None	None

British Gas Registered Office Millstream Maidenhead Road Windsor Berkshire SL4 5GD	14/08/2020		None	None	None
--	------------	--	------	------	------

Canals and Rivers Trust

jane.hennell@canalrivertrust.org.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

Bedford Group of Drainage Boards

john.oldfield@idbs.org.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

Natural England

Natural England Head Office 4th Floor Foss House Kings Pool 1-2 Peasholme Green York YO1 7PX	14/08/2020		Natural England does not consider that the proposed modifications to your Neighbourhood Plan poses any likely risk or opportunity in relation to our statutory purpose, and so does not wish to comment on this consultation	None	None
---	------------	--	--	------	------

Natural England Enquiries Team Block B Government Buildings Whittington Road Worcester WR5 2LQ consultations@naturalengland.org.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

English Heritage

English Heritage Greater London Office 6th Floor 100 Wood Street London EC2V 7AN	14/08/2020		None	None	None
---	------------	--	------	------	------

English Heritage National Office - Swindon	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

The Engine House Fire Fly Avenue Swindon SN2 2EH martin.small@english-heritage.org.uk					
---	--	--	--	--	--

The Coal Authority

The Coal Authority 200 Lichfield Lane Mansfield Nottinghamshire NG18 4RG planningconsultation@coal.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Homes and Communities Agency

Bedford office Woodlands Manton Lane Manton Industrial Estate Bedford MK41 7LW	14/08/2020		None	None	None
---	------------	--	------	------	------

Homes and Communities Agency Arpley House 110 Birchwood Boulevard Birchwood Warrington WA3 7QH mail@homesandcommunities.co.uk Lindsey.richards@hca.gsi.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Homes England

enquiries@homesengland.gov.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

Historic England

Kay.richardson@historicengland.org.uk		19/08/2020	On this occasion we are happy to confirm that we have no objections to raise with the proposals set out in the plan. We were pleased to support the positive approach to the conservation of the historic buildings of the Aston Martin Works in the made plan and have identified this as an example of good practice in our advice to other neighbourhood plan groups. We would be pleased to learn of any progress in achieving this end and would be pleased to discuss this with the Town Council.	None	None
--	--	------------	---	------	------

Member of Parliament

Ben Everitt MP Suite 102 Milton Keynes Business Centre Foxhunter Drive Linford Wood Milton Keynes MK14 6GD ben.everitt.mp@parliament.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Ward Councillors

Cllr Jane Carr Ward Councillor – Newport Pagnell South 13 Hopton Grove Newport Pagnell MK16 0DW jane.carr@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Cllr Paul Alexander Ward Councillor – Newport Pagnell South 11 Highfield Close Newport Pagnell MK16 9AZ paul.alexander@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Cllr Douglas McCall Ward Councillor – Newport Pagnell South 65 Hopton Grove Newport Pagnell MK16 0DW douglas.mccall@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Cllr Bill Green Newport Pagnell North & Hanslope Ward High Barn Hungate End Farm Higham Cross Hanslope MK19 7HL bill.green@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Cllr Andrew Geary Newport Pagnell North & Hanslope Ward Yew Tree Farm Tathall End Hanslope Milton Keynes Bucks MK19 7NF andrew.geary@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Cllr George Bowyer Newport Pagnell North & Hanslope Ward c/o Milton Keynes Council Civic Offices 1 Saxon Gate East Central Milton Keynes MK9 3EJ george.bowyer@milton-keynes.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Business Organisations

Newport Pagnell Business Association Brian Rudd Cambourne Travel Ltd 52 High Street Newport Pagnell MK16 8AQ brian@cambourne.co.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

MK Chamber of Commerce policy@chambermk.co.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

Partnership

Newport Pagnell Partnership	14/08/2020		None	None	None
-----------------------------	------------	--	------	------	------

Richard Pearson 18 Cowper Close Newport Pagnell MK16 8PG					
---	--	--	--	--	--

Neighbouring Planning Authorities

Central Beds Council Planning Department Priory House Monks Walk Chicksands Shefford SG17 5TQ	14/08/2020		None	None	None
---	------------	--	------	------	------

Neighbouring Parishes

Moulsoe Parish Council Clerk – Kay Hamilton c/o Barn Pightie Cranfield Road Moulsoe Milton Keynes MK16 0LH Parish.clerk@moulsoeparish.org parish.clerk@moulsoeparishcouncil.gov.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Olney Town Council The Olney Centre High Street Olney Buckinghamshire MK46 4EF townclerk@olneytowncouncil.gov.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Emberton Parish Council Clerk – Karen Goss 63 Olney Road Emberton Olney Bucks MK46 5BU clerk@embertonparishcouncil.co.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Great Linford Parish Council Great Linford House 1 Saint Leger Court	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Great Linford Milton Keynes MK14 5HA Parish.Manager@Great-Linford.gov.uk					
Hanslope Parish Council Hanslope Pavilion Hanslope Recreation Ground Castlethorpe Road Hanslope Milton Keynes MK19 7LG clerk@hanslopeparishcouncil.gov.uk	14/08/2020	19/08/2020	None	None	None
Lathbury Parish Meeting Clerk – James Fishwick (Chair) 3 Inn Farm Court Lathbury Bucks MK16 8JX chair@lathburyvillage.org.uk secretary@lathburyvillage.org.uk	14/08/2020	19/08/2020	None	None	None
North Crawley Parish Council Clerk – Sheila Bushnell 3 Folly Lane North Crawley Newport Pagnell MK16 9LN clerk@northcrawley-pc.gov.uk	14/08/2020	19/08/2020	None	None	None
Sherington Parish Council Clerk – William Pike 43 Dulwich Close Newport Pagnell Bucks MK16 0PB clerksheringtonpc@gmail.com	14/08/2020	19/08/2020	None	None	None
Chicheley Parish Meeting Joanne Parker 5 Bedlam Walk Chicheley Newport Pagnell MK16 9JG Jo@Jo-Parker.co.uk	14/08/2020	19/08/2020	None	None	None

<p>Lavendon Parish Council Clerk – Jane Brushwood The Pavilion 63A High Street Lavendon Milton Keynes MK46 4HA clerk@lavendonpc.org</p>	14/08/2020	19/08/2020	None	None	None
<p>Stoke Goldington Parish Council Clerk – Thomas Walker 8 Everley Close Emerson Valley Milton Keynes MK4 2ET stokegoldingtonpc@gmail.com</p>	14/08/2020	19/08/2020	None	None	None
<p>Weston Underwood Parish Council Clerk – Shelagh Muir 15 Pacific Avenue Brooklands Milton Keynes MK10 7GA westonunderwoodpc@gmail.com</p>	14/08/2020	19/08/2020	None	None	None
<p>Castlethorpe Parish Council Stephen Bradbury 63 Thrupp Close Castlethorpe Milton Keynes MK19 7PL Clerk@castlethorpe-pc.gov.uk</p>	14/08/2020	19/08/2020	None	None	None
<p>Haversham Cum Little Linford Parish Council Clerk – Thomas Walker 8 Everley Close Emerson Valley Milton Keynes MK4 2ET Haversham.ltlinfordclerk@gmail.com</p>	14/08/2020	19/08/2020	None	None	None
<p>Gayhurst Parish Meeting Robin Thompson 6 The Mews Gayhurst Newport Pagnell MK16 8LG Clerk@gayhurst.org</p>	14/08/2020	19/08/2020	None	None	None

Tyringham & Filgrave Parish Meeting Clerk – Lyn Giller Stonybrook Filgrave Newport Pagnell Milton Keynes MK16 9ET etypebernard@aol.com	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Ravenstone Parish Council Clerk – Julian Vischer 29 Bramble Avenue Conniburrow Milton Keynes MK14 7BY ravenstoneclerk@gmail.com	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Clifton Reynes & Newton Blossomville Parish Council Clerk – Thomas Walker 8 Everley Close Emerson Valley Milton Keynes MK4 2 ET clerk@cliftonnewtonipc.org	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

Landowners / Agents

Charlotte May – Associate Borges Salmon LLP One Glass Wharf Bristol BS2 0ZX	14/08/2020		None	None	None
---	------------	--	------	------	------

James Paynter (Land agent for Morgan, Saunders and Knapp) John Drake & Co 5 Park Farm Tyringham Buckinghamshire MK16 9ES	14/08/2020		None	None	None
---	------------	--	------	------	------

Val Coleby – Associate Smiths Gore Stuart House City Road Peterborough PE1 1QF	14/08/2020		None	None	None
---	------------	--	------	------	------

Mr David Walsh Kickles Farm Lakes Lane Newport Pagnell MK16 8EF	14/08/2020		None	None	None
Mr P J Higgins and Miss T Higgins The Stables Lakes Lane Newport Pagnell MK16 8EE	14/08/2020		None	None	None
Mr Jon Stock Kickles Lodge Lakes Lane Newport Pagnell MK16 8EF	14/08/2020		None	None	None
Mr Taj Raja 11 Aldridge Drive Willen Milton Keynes MK15 9HP	14/08/2020		None	None	None
Paul Allen (agent for Mr Needham – land east of Willen Road) Partner, Land & Business Bidwells Seacourt Tower West Way Oxford OX2 0JJ	14/08/2020		None	None	None
Mr Morgan & Ms Saunders Caldecote Farm Cottage Newport Pagnell MK13 0JJ	14/08/2020		None	None	None
Andy Saunders Construction Manager Heyford Homes Ltd Unit 1B Banbury Office Village Noral Way Banbury OX16 2SB	14/08/2020		None	None	None
Mr & Ms Knapp Ed Rehill – Associate Planning Savills	14/08/2020	19/08/2020	None	None	None

Ground Floor Hawker House 5-6 Napier Court Napier Road Reading RG1 8BW ed.rehill@savills.com					
---	--	--	--	--	--

Interested Developers

Land Manager Barratt Developments Barratt House Sandy Way Grange Park Northampton NN4 5EJ	14/08/2020		None	None	None
---	------------	--	------	------	------

Elaine Connolly – Planning Manager Bellway Homes St Andrew’s House Caldecotte Lake Drive Caldecotte Milton Keynes Buckinghamshire MK7 8LE	14/08/2020		None	None	None
--	------------	--	------	------	------

Mike Lake DLA Town Planning Ltd 5 The Gavel Centre Porters Wood St Albans Herts AL3 6PQ	14/08/2020		None	None	None
---	------------	--	------	------	------

Grand Union Housing Group Nikki Mulligan Area Development Manager Martell House University Way Cranfield Beds MK43 0TR	14/08/2020		None	None	None
---	------------	--	------	------	------

Litchford Consulting Mark Alfandary The Mill	14/08/2020		None	None	None
--	------------	--	------	------	------

Upper Rectory Farm Great Brickhill Milton Keynes MK17 9AF					
--	--	--	--	--	--

Housing Associations

Orbit Building 17 Twinwoods Business Park Thurleigh Road Milton Earnest Bedford MK44 1FD	14/08/2020		None	None	None
--	------------	--	------	------	------

Places for People 8 Triangle Building Wolverton Park Rd Wolverton Milton Keynes MK12 5FJ	14/08/2020		None	None	None
---	------------	--	------	------	------

Carnival Committee

Sam McBrearty 12 Browning Close Newport Pagnell MK16 8PJ parade@newportpagnellcarnival.com chair@newportpagnellcarnival.com	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Christmas Lights Committee

Scott Haynes 21 Lawrence Walk Newport Pagnell MK16 8RF npclv@hotmail.com	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Re-enactment Committee

Mark Lombardo 59 Milton Drive Newport Pagnell MK16 9BT	14/08/2020		None	None	None
---	------------	--	------	------	------

Assisted Swimming Club

Jackie Starkey 10 Burnmoor Close Bletchley Milton Keynes MK2 3QG	14/08/2020		None	None	None
--	------------	--	------	------	------

Places Leisure

Jeremy Boreham Middleton Pool & Fitness Centre Tickford Street Newport Pagnell MK16 9BG JeremyBoreham@pfpleisure.org	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Highways England

info@highwaysengland.co.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

Marine Management Organisation

accesstoinformation@marinemanagement.org.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

Bus Companies

Arriva Bus Company intu Milton Keynes 82 Midsummer Boulevard Milton Keynes MK9 3GA	14/08/2020		None	None	None
--	------------	--	------	------	------

Arriva Customer Services 487 Dunstable Road FREEPOST ANG7624 Luton Bedfordshire LU4 8DS	14/08/2020		None	None	None
--	------------	--	------	------	------

Network Rail

townplanningLNW@networkrail.co.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

British Telecom

c/o matthew.hard@dlpconsultant.co.uk		19/08/2020	None	None	None
--	--	------------	------	------	------

Telecomms Operators (EE, O2, Three, Vodafone)

Mobile Operators Association (MOA) 10 St Bride Street London EC4A 4AA info@ukmoa.org	14/08/2020	19/08/2020	None	None	None
community@ctil.co.uk		19/08/2020	None	None	None
jane.evans@three.co.uk		19/08/2020	None	None	None
will.osborne@mbnl.co.uk		19/08/2020	None	None	None
public.affairs@ee.co.uk		19/08/2020	None	None	None

Religious Bodies

Malcolm Godwin Parish Administrator Parish Office St Peter & St Paul Church High Street Newport Pagnell MK16 8AR npparish@gmail.com	14/08/2020	19/08/2020	None	None	None
Newport Pagnell Baptist Church Lovat Hall Silver Street Newport Pagnell MK16 0EJ info@npbc.org.uk	14/08/2020	19/08/2020	None	None	None
St Bede's Catholic Church High Street Newport Pagnell MK16 0ED Office@mk-cluster.co.uk	14/08/2020	19/08/2020	None	None	None
Newport Pagnell Methodist Church High Street Newport Pagnell MK16 8AQ nicola.martyn-beck@methodist.org.uk	14/08/2020	19/08/2020	None	None	None
United Reformed Church High Street Newport Pagnell MK16 8AB	14/08/2020	19/08/2020	None	None	None

minister@urcnewportpagnell.org					
Douglas McCall Co-ordinator, Council of Faiths 65 Hopton Grove Newport Pagnell MK16 0DW. douglas.mccall6@btinternet.com	14/08/2020	19/08/2020	None	None	None
<u>Voluntary Bodies</u>					
Milton Keynes Community Foundation Acorn House 381 Midsummer Boulevard Central Milton Keynes MK9 3HP info@mkcommunityfoundation.co.uk	14/08/2020	19/08/2020	None	None	None
Community Action MK Acorn House 351 Midsummer Boulevard Central Milton Keynes MK9 3HP info@communityactionmk.org	14/08/2020	19/08/2020	None	None	None
Rotary Club of Newport Pagnell 65 Glenwoods Newport Pagnell MK16 0NG neilbeeton@sky.com	07/10/2020	07/10/2020	None	None	None
Newport Pagnell & Olney Lions Club c/o The Two Brewers High Street Olney MK46 4BB bob.benbow@btinternet.com	07/10/2020	07/10/2020	None	None	None
The Brooklands Centre Ousebank Street Newport Pagnell MK16 8AN cathy.hall@talk21.com	07/10/2020	07/10/2020	None	None	None
<u>MK Equality Council</u>					
admin@mkequalitycouncil.org.uk		21/08/2020	None	None	None

Disability Action Group

Milton Keynes Centre for Integrated Living 330 Saxon Gate West Milton Keynes MK9 2ES kim.burchell@mkcil.org.uk info@mkcil.org.uk	14/08/2020	19/08/2020	None	None	None
---	------------	------------	------	------	------

Other interested parties:

Mark McGovern SSA Planning Ltd PO Box 10201 Nottingham NG9 9FZ mark.mcGovern@ssaplanning.co.uk info@ssaplanning.co.uk	14/08/2020	19/08/2020	None	None	None
--	------------	------------	------	------	------

<u>Sport England</u>		20/8/2020	Sport England raised the matter that there should be a policy statement about Hornbeam Park and the need for a local cycling facility in the town.	Noted. This can be achieved in the supporting text to Policy NP6.	Amend the supporting text only.
-----------------------------	--	-----------	--	---	---------------------------------

Flyers delivered to businesses in Newport Pagnell Town Centre

Kolkata	09/10/2020		None	None	None
Itech MK	09/10/2020		None	None	None
Newport News	09/10/2020		None	None	None
Lifestyle Hair & Beauty	09/10/2020		None	None	None
George & the Scissors	09/10/2020		None	None	None
Printshop	09/10/2020		None	None	None
Smart Trophies	09/10/2020		None	None	None
Bailey Webber Kitchens	09/10/2020		None	None	None
Kay-9 Grooming	09/10/2020		None	None	None
Boots	09/10/2020		None	None	None
Rushford & McCarville Solicitors	09/10/2020		None	None	None
The Dolphin	09/10/2020		None	None	None
Specsavers	09/10/2020		None	None	None
Tax Assist	09/10/2020		None	None	None

Brown & Merry	09/10/2020		None	None	None
Christos	09/10/2020		None	None	None
Nails & Beauty MK	09/10/2020		None	None	None
Pigments	09/10/2020		None	None	None
Sugarsmiths	09/10/2020		None	None	None
Wilford & Dean	09/10/2020		None	None	None
Wood Green	09/10/2020		None	None	None
Brinnicks Locksmiths	09/10/2020		None	None	None
Heron Opticians	09/10/2020		None	None	None
Café Latte	09/10/2020		None	None	None
Cambourne Travel	09/10/2020		None	None	None
The Cannon	09/10/2020		None	None	None
Simply Sweets	09/10/2020		None	None	None
Andrew Charles Jeweller	09/10/2020		None	None	None
Vintage No. 38 Emporium	09/10/2020		None	None	None
Douglas Butchers	09/10/2020		None	None	None
Willen Hospice	09/10/2020		None	None	None
Kilning Me Softly	09/10/2020		None	None	None
Post Office	09/10/2020		None	None	None
Keech charity shop	09/10/2020		None	None	None
Onkaar	09/10/2020		None	None	None
The Bridal shop	09/10/2020		None	None	None
Interior Base	09/10/2020		None	None	None
H W Masons & Sons	09/10/2020		None	None	None
American Nails	09/10/2020		None	None	None
Scarlett Rose Tattoo	09/10/2020		None	None	None
Teddy Barbers	09/10/2020		None	None	None
Newport Kebab & Pizza	09/10/2020		None	None	None
The Sandwich Shack	09/10/2020		None	None	None
Urban & Rural	09/10/2020		None	None	None
The Swan	09/10/2020		None	None	None
All dis Pet shop	09/10/2020		None	None	None
Out of Office Coffee	09/10/2020		None	None	None
Blue Bell Flowers	09/10/2020		None	None	None
Little White Box	09/10/2020		None	None	None

Natural Lifestyles	09/10/2020		None	None	None
DW Roberts Opticians	09/10/2020		None	None	None
Yellow Car Shop	09/10/2020		None	None	None
Giant Bike shop	09/10/2020		None	None	None
Murati's Pizzeria	09/10/2020		None	None	None
Astons Estate Agents	09/10/2020		None	None	None
Michael Graham Estate Agents	09/10/2020		None	None	None
Gourmet Burger	09/10/2020		None	None	None
Card shop	09/10/2020		None	None	None
Joeys Barbers	09/10/2020		None	None	None
Cholpon Boutique	09/10/2020		None	None	None
Shake Box Milkshake	09/10/2020		None	None	None
Carmichaels Vape shop	09/10/2020		None	None	None
Ever After Beauty	09/10/2020		None	None	None
Wyrdos	09/10/2020		None	None	None
Shed 37	09/10/2020		None	None	None
Mr Clean Drycleaners	09/10/2020		None	None	None
Moza Restaurant	09/10/2020		None	None	None
The Plough	09/10/2020		None	None	None
Smart Gent Barbers	09/10/2020		None	None	None
Tillys Teashop	09/10/2020		None	None	None
Diamonds Carpet Shop	09/10/2020		None	None	None
Jardines Pharmacy	09/10/2020		None	None	None
Ecig Wizard Vape	09/10/2020		None	None	None
All Tax Accountants	09/10/2020		None	None	None
Connells Estate Agents	09/10/2020		None	None	None
Papa Johns Pizza	09/10/2020		None	None	None
Quality Fish & Chips	09/10/2020		None	None	None
Market Hill Greengrocers	09/10/2020		None	None	None
MPI Ltd	09/10/2020		None	None	None
Windowpains Ltd	09/10/2020		None	None	None
Coachmakers	09/10/2020		None	None	None

