[image: Central Lancashire Logo]

	Report of
	Meeting
	Date

	Central Lancashire Planning Local Plan Coordinator
	Central Lancashire Strategic Planning Joint Advisory Committee
	25.01.2021

CENTRAL LANCASHIRE LOCAL PLAN ISSUES & OPTIONS OUTCOMES

RECOMMENDATION(S)

1. To endorse publication of the Outcomes Reports
2. To agree to notifying stakeholders that the outcomes reports have been published on the Central Lancashire Local Plan Website
3. To write to schools/colleges to thank them for responding to the youth questionnaire and invite to continue to engage with us going forward.

EXECUTIVE SUMMARY OF REPORT

4. The Central Lancashire Local Plan Issues and options report was consulted upon for 12 weeks from Monday 18th November 2019 until Friday 14th February 2020. The consultation was in the form of an Issues and Options Document, supported by a series of detailed Annexes, 4 of which contained information on the site suggestions received for each of the 3 Councils.

5. We received over 1,600 responses to this consultation which have be logged and reviewed by the Central Lancashire Local Plan team. The responses received have been used in the preparation of a consultation outcomes report, and will be used to help develop the Preferred Options Document

6. A youth Questionnaire was also published alongside the main consultation and links sent to local education establishments and youth groups to encourage them to get involved in shaping the area in which they live. We received nearly 600 responses from across the area and some useful information which will help inform the development of the Plan.

	Confidential report
Please bold as appropriate
	Yes
	No

	
REASONS FOR RECOMMENDATION(S)

	(If the recommendations are accepted)

	7. To enable continued development of the Central Lancashire Local Plan.

	ALTERNATIVE OPTIONS CONSIDERED AND REJECTED

8. NA

Background

9. The Central Lancashire Local Plan Issues and Options report was consulted upon for 12 weeks from Monday 18th November 2019 until Friday 14th February 2020. The consultation was in the form of an Issues and Options Document which contained 68 questions of which respondents were free to choose which ones to answer. This was supported by a series of detailed Annexes, 4 of which contained information on the site suggestions submitted to each Council for consideration. Annex 1 and 5 provided details of site suggestions submitted across Chorley, Annex 3 for Preston and Annex 4 for South Ribble.

10. The consultation was hosted online through Citizen Space and stakeholders were encouraged to engage this way. It was also support by a series of 40 drop-in sessions, with one session held in each ward in Chorley, in each My Neighbourhood area in South Ribble, and at selected locations across Preston. Hard copies of documents were also placed in agreed deposit points across Central Lancashire.

Response rate
11. We received a total of 1,616 responses to the Issues and Options consultation (47% from Chorley, 31% South Ribble and 4% of which were from Preston residents). 1,200 responses came directly through Citizen Space, with the remainder in letter from both handwritten and electronic. Disappointingly, the key statutory stakeholders still engaged in paper format, albeit email, as did the majority of developers and agents representing them. We also received 4 petitions relating to a number of specific proposals, 2 of which related to suggestions in Chorley in regard to sites put forward in Bretherton and Brindle and 2 to suggestions in South Ribble in regard to sites put forward in the Coup Green and Gregson Lane, and New Longton and Hutton East Wards.

12. A total of 912 people signed into the drop in events across Central Lancashire. A specific breakdown by ward/neighbourhood area for those attending events across central Lancashire is provided in Tables 1 – 3 below. Through attendance at the drop ins, we obtained an additional 510 stakeholders registering on the database for the Local Plan, and a further 725 also registered as a result of accessing the consultation through Citizen Space.

Table 1: Attendance at Chorley District Council drop-in sessions by ward.

	Number Attendees
	Council
	Ward
	%

	4
	Chorley
	Brindle and Hoghton
	0.55%

	10
	Chorley
	Euxton North
	1.37%

	4
	Chorley
	Clayton-le-Woods North
	0.55%

	10
	Chorley
	Pennine
	1.37%

	1
	Chorley
	Chorley South West
	0.14%

	32
	Chorley
	Heath Charnock and Rivington
	4.40%

	275
	Chorley
	Wheelton and Withnell
	37.77%

	8
	Chorley
	Lostock (Bretherton, Croston and Ulnes Walton)
	1.10%

	59
	Chorley
	Eccleston and Mawdesley
	8.10%

	58
	Chorley
	Adlington and Anderton
	7.97%

	19
	Chorley
	Chisnall (covering Charnock Richard, Heskin and Coppull West
	2.61%

	7
	Chorley
	Chorley North East
	0.96%

	47
	Chorley
	Coppull
	6.46%

	6
	Chorley
	Astley and Buckshaw
	0.82%

	16
	Chorley
	Chorley East
	2.20%

	12
	Chorley
	Chorley Town Centre
	1.65%

	79
	Chorley
	Euxton South
	10.85%

	15
	Chorley
	Chisnall (covering Charnock Richard, Heskin and Coppull West
	2.06%

	4
	Chorley
	Chorley North West
	0.55%

	10
	Chorley
	Clayton-le-Woods West and Cuerden
	1.37%

	50
	Chorley
	Clayton-le-Woods and Whittle-le-Woods
	6.87%

	2
	Chorley
	Chorley South East
	0.27%

Table 2: Attendance at Preston City Council drop-in sessions by ward.

	Number Attendees
	Council
	Ward

	4
	Preston
	City Centre

	8
	Preston
	City Centre

	5
	Preston
	Ashton & Lea

	2
	Preston
	Fulwood/Redscar

	13
	Preston
	Preston North West

	5
	Preston
	City Centre

Table : Attendance at South Ribble District drop-in sessions by My Neighbourhood Area.
	Number Attendees
	Council
	My Neighbourhood Area

	17
	South Ribble
	Leyland

	33
	South Ribble
	Eastern

	7
	South Ribble
	Bamber Bridge, Lostock Hall & Walton-Le-Dale

	12
	South Ribble
	Penwortham

	29
	South Ribble
	Western

	49
	South Ribble
	Bamber Bridge, Lostock Hall & Walton-Le-Dale

13. The drop in event were helpful in publicising the Local plan, and social media presence in these areas bolstered this through sharing information with local groups and raising awareness of the consultation. Council’s local Comms teams also assisted with focused posts on social media platforms advertising the consultation and how to find out more as well as alerting people to the events taking place.

14. However, even with the events and hard copies of consultation materials being available to view at deposit points, there was still a concern that the consultation was too focused towards digital engagement online, which is stated to have alienated a large proportion of the residents in the area.

15. Parish councils also criticised this approach stating it impacted on their ability to engage effectively, especially in the more rural areas where meeting locations do not support internet access. These comments have been noted for future stages of the plan.

16. However, it is worth noting that the Planning White paper is clear that future engagement on planning matters should be done digitally and is pressing for councils to do more online engagement to ensure fair access to planning matters for all local residents. This contrasts with the findings of this engagement and is a matter which will need careful consideration going forward.

17. The Youth Questionnaire received 593 responses to the online questionnaire. The majority of responses coming from students in Preston (69%), with 21% from South Ribble and 4% from Chorley. This responses level is due to the schools/colleges in those area engaging more with the questionnaire and encouraging their pupils to respond, as was stated in a number of the responses. The youth engagement is thought to have worked well and has generated a good level of insightful responses. However, we need to push harder to get all schools involved and will look to build on the success of this stage in future engagement work.

Summary of key themes – Issues and options

18. The questions in the Issues and Options Report where set out across 7 sections, within which questions were posed around issues to be explored. The summary below is presented in line with this

Section 1: Vision and Objections

19. The majority of responses (76%) felt that the vision and objectives as written would not reflect the needs of the area. A number of suggestions for changes were received and have been captured. Residents main concern was to do with what they perceived as over development of the area and the need to protect existing land and assets and to keep green areas green.

20. Linked to this was the clear recognition of the need for the plan to embed the principles of climate change throughout in order to have any chance in delivering change, with many stating that building more would be counterproductive to this, especially where it meant the loss of green spaces and existing trees etc. Issues from residents in Preston were raised around poor air quality in Fulwood, along with request to reduce use of cars by providing better access in and around Preston and beyond to neighbouring cities, through improved public transport – specifically rail infrastructure, the latter points also being raised by responses from all 3 areas.

21. More focus on the economic ambition of the area was requested, it is not all about housing, we also need better employment opportunities, and referencing to delivering the City Deal was highlighted in a number of responses from developers, with them seeking to see South Ribble and Preston play an important role in the economic development of Lancashire.

22. Specific mention was made in relation to South Ribble need to provide a variety of employment facilities and a range of locations, to suit changing needs over the plan period, and for Chorley to also ensure employment was provided alongside housing due to concerns area becoming a commuter town. There was also a clear concern from all sectors on existing infrastructure provision and the need to improve this, as well as a drive to promote more sustainable development and travel opportunities.

Section 2: Delivering Homes

23. This section contained 10 questions and received a considerable level of response. The first 4 questions were focused on housing delivery and level of housing to be provided. The response from residents on this was as expected, with many concerned that the level of existing building was too high and better use should be made of existing empty homes/buildings and underused commercial areas before building more. There is also concern that we are not building the right type of homes, and what is being built is not for those currently living in the area.

24. More evidence was requested to support allocation of land for future housing needs, with many residents stating their area had already provided more than its fair share, this comment was shared by residents in all 3 council areas, but particularly those that have seen high levels of development in recent years. In contrast, developers and agents questioned the numbers being high enough, particularly when factoring in City Deal. There was concern that the economic assessment of housing need was insufficient and further work was needed to make the Iceni report robust.

25. Points also focused on the need to protect areas of open space and the green belt, as well as the character of our rural towns and villages, and to improve infrastructure provision in all areas. This latter point is an issue identified throughout the report. This section also noted comments about the need for fair distribution of housing allocations across central Lancashire and if housing has to be delivered, it should be to meet a specific local need. Specific requests from all areas was for more affordable housing

26. Residents of all three areas noted the need for infrastructure, specifically schools and medicals facilities to be properly considered. This was a particular concern for those in more rural areas where infrastructure is already deemed lacking.

27. Residents of Preston noted a need for more city centre housing where high rise developments/apartment living could meet a localised need, Town centre locations and empty buildings/brownfield sites were suggested across all authority areas as potentially offering better options that rural sites due to infrastructure being in existence in those locations. Specific site locations for Preston included the city centre (with Stoneygate noted) and its outskirts where sustainable travel options could also be maximised. For Chorley included Camelot and Botany Bay, as well as expanding Buckshaw further, and in South Ribble specific site locations included development of the Cuerden site, as well as expanding Buckshaw further, however there may be less benefits to South Ribble housing numbers for development on Buckshaw.

28. There was also concern raised across Central Lancashire that there is not enough homes being planned for the aging population of the area and there is a real need for more bungalows in the area to meet this need.

Student accommodation

29. It is generally felt that level of student accommodation is sufficient, however a student zone would be beneficial to the welfare of students. Recognition given to the importance of UCLAN to the economics of the City of Preston.

Gypsy and Travellers

30. The need for permanent sites and transit sites received the same response as people do not equate the differences between these. There was general concern regarding provision of sites in the plan and how such sites would be managed to ensure the needs of the travelling communities and those already living in the area can be met.

Section 3: Economic growth, employment, education, and skills

31. There were 15 questions in this section covering economic growth and employment land provision, education and skills, the role of town centres and policies to protect them, and leisure and cultural needs of the area.

Economic growth and jobs

32. There is support for developing the economic potential of Central Lancashire, with suggestions on specific sectors to grow, as well as more support to help existing and establish new SME’s. It was noted that we already have a number of successful sectors and should build on this and help these industries develop further. Travel links into the Preston city centre was noted as needing improvement as this was affecting business moving there and attracting workers.

33. Accessible brownfield sites were suggested as future locations for growth across all 3 authorities , with the docks and M6/M65 corridors expanding Red Scar noted for Preston alongside Preston Summit and the City Centre with a focus on the Stoneygate area and UCLan/Cardinal Newman expansion, the vacant Cuerden site and making use of the Samlesbury Enterprise Zone noted for South Ribble and Camelot for Chorley. In all cases this should be linked back to the needs identified in the Employment Land Study.
34. Responses where keen to see opportunities developed for graduates, and for the plan to seek to attract business which could benefit from the success of UCLan, currently it was noted that Preston only managed to retain 22% of its graduates compared to 51% in Manchester (dated quoted was sourced as the LEP work on the Local Industrial Strategy).

35. There was a push for green economy jobs to be created in the area and building on the success of Preston Model to support local businesses. It was also noted that Chorley Council had directly invested in their area through the developments at Strawberry Fields digital hub and more investment like this was highlighted. Responses in South Ribble where keen to see manufacturing returning to the area and developing a hub for this and opportunities for our graduates to stay in the area, as well as more apprenticeship opportunities. Building on the success of key business in the area such as BAE were noted.

36. Responses also noted the need for Preston to be the centre for investment in economy for Central Lancashire to ensure it gets the transport improvements needed.

37. Similar to responses to homes, employment sites need to be in sustainable locations and with access to public transport, especially where encouraging increases in apprenticeships. Locations around the M6/M65/M61 junctions were suggested, alongside Preston Summit Preston City entre with focus on the Stoneygate area and UCLan/Cardinal Newman expansion.

Education

38. There was concern over lack of capacity of schools, particularly secondary, in the area, this need was felt across all 3 Council areas. The areas of Whittle-le-Woods in Chorley and Leyland town centre were specifically noted for this requirement. There is also a concern around a lack of Primary places in areas of NW Preston were considerable development has taken place and school space provision has not kept up with demand, as well as need for investment in existing schools serving the City Centre which are underperforming.

39. Stakeholders commented on the need for greater collaboration with existing business to develop partnerships with education establishments and link up skills required to courses/apprenticeships offered, as well a need for priority of jobs to those living locally.

District/Town Centres

40. Responses highlighted the need for investment in our town and district centres. Comments also suggested there is a need to move away from retail led development, and a need to make our areas a destination people want to visit like parts of Greater Manchester have achieved. It was also noted that there is a need to improve the appearance of our centres, with more dedicated community areas and green spaces.

41. On the boundary changes proposed, the following specific comments came in for the areas as follows

42. For South Ribble

· Extend the Walton le Dale local Centre to include the petrol station on Victoria Road, the White Bull pub at the end of Church Brow, and the shops at the end of Chorley Road opposite.
· No increase in retail development around School Lane/Chapel Lane/Liverpool Rd.
· Proposed retail boundaries in Longton would be unnecessary.
· Add Moss Side and Midge Hall.

43. For Chorley
· Keep Chorley town Centre concentrated.
· The Chorley Whittle-Le-Woods local Centre should not be deallocated.
· Lancaster Lane proposal, further expansion will be difficult in this area without changes to the junction.
· Do not remove the Asda store from Chorley Town Centre Boundary – the increased footfall and wider spin offs benefit the town.

44. Preston.
· Support for the contraction of Preston/decommissioning Church St from the Primary shopping area. There is a need to regenerate Church Street.
· The reduction in Preston City Centre is welcomed, but it could be taken further – for example removing the part of Friargate between Ringway and UCLAN, and the Market cinema development. Queens Retail Park should also be reconsidered. The area facing the bus station (Tithebarn Street) should be included.
· The area of Fulwood along Garstang Road / Lytham Road needs more of a retail element.
· Cottam Village Centre (Cottam Brickworks) / NW Preston needs adding.

Across Central Lancashire there is support for the use of thresholds to protect the viability of our town and district centres.

45. In Preston, responses felt that access to the City Centre was holding it back, with improvements needed to walking, cycling and public transport options. A focus on exhibition/entertainment venues also suggested. There is also a request for more support for SME’s and in Chorley, improvements to the market to reignite the market town status of the area.

46. Residents feel a strong connection to the identify and heritage in the towns and villages and want to see that enhanced. There is clear support for improving the evening and weekend economy, with requests for more entertainment venues and sport/leisure offerings which are lacking in the town and city centres across Central Lancashire, with suggestions for more residential development above business premises to help support this, and more apartment living in Preston City Centre. There is also a request for more support for SME’s. It is also noted that with out of town shopping centres offering free parking, our local centres have suffered.

Section 4: Transport and how we travel

47. This section of the report contained 11 questions covering active travel, reducing the number of vehicles on the roads, public transport, and infrastructure.

Public transport
48. In response to how we can make travel safer and encourage more active/sustainable travel, a key point raised by all was to design places to reduce the need to travel in the first place. There is a clear wish for an improved public transport system with more frequent services and improved access points (new stations/bus stops), with requests for new stations in Cottam and reopening Midge Hall in South Ribble and Coppull Station in Chorley. Improved connections between transport hubs in the city centre and towards the University noted in Preston and with better integrated timings of services in Chorley between the train and bus station. Trams were also suggested to service areas not on the train lines.

49. Requests for better bus services requested across all three to connect the centre and employment locations better Consideration of free hop on/off serving the city centre and university was also noted, alongside more free park and ride at train stations across Central Lancashire. There were comments made that Preston fared badly on affordable parking at train stations compared with Leyland and Chorley areas, forcing people into cars. It was also suggested that more direct bus routes should be offered from Preston towards Leyland and Chorley and vice versa.

50. More frequent bus services are also needed as currently not seen a viable option when it can take so much longer, with better services for the two hospitals also requested. More park and ride facilities were also mentioned to reduce car journeys into town centres.

Parking

51. Parking provision was not an issue, with most people who responded stating the level of parking was sufficient overall, although specialised provision (disable/parent/EV) was noted as lacking. In regards to the question on Preston specifically, some responses stated reduce parking in the centre should be considered to encourage less travel by car. More on street charging provision was also highlighted as needed with many respondents noted the need for the plan to do more to support the move towards EV.

Cycling

52. There is a noted lack of adequate cycling facilities across the borough and requests that all new developments address this to enable more people to cycle to work and to store bikes safely at transport hubs. There are also requests for better/safer cycling a walking routes, with these being used to connect areas better.

53. Town centres were noted as lacking in general in cycle parking/safe storage facilities (with the exception being Preston Station) with very few cycle points provided which was seen as key reason for cyclist not choosing to take bikes into town centres etc.

Section 5: Improving health and well-being

54. This section of the consultation contained 12 questions covering issues around obesity, active design of areas and providing healthy neighbourhoods. It was noted that there are recognisable inequalities across Central Lancashire, and past design of areas has influenced this, so there is an opportunity to improve the situation through the Local Plan.

Health Facilities

55. There was support raised for the need to protect A&E services at Chorley Hospital to reduce pressure on Royal Preston and more localised health centres where demand is known to be increasing due to planned development.

Control on fast food outlets

56. There is support for more control over fast food outlets in town centres and in general a need for better education on healthy lifestyles and provision of more facilities to support this, as well and providing more opportunities for people to grow their own food. There is concern that there are too many fast food outlets in Chorley town centre and Preston city centre. In regard to the latter it was commented that this makes the area look run down and puts people off visiting. There is concern that new fast food outlets should not be located near to schools, the KFC on Buckshaw noted as a recent example.

Access to green space and community facilities

57. As with other sections, the importance of good quality, accessible green space and leisure facilities was identified as being important for improving health and well-being. There is concern that recent developments in Chorley and South Ribble have resulted in a loss of green space. More green space/community space was requested around Preston, focusing on the most deprived areas first and all future development across Central Lancashire should offer more opportunities within their developments.

58. Access to employment and good quality green space was also identified as being essential to improving mental health and should be something the plan seeks to address. There were suggestions received to use the River Ribble and Preston docks better to offer more opportunities locally and create a tourist destination, it was felt that the value of the river was underrated and more should be made of this asset. The Cuerden strategic site was noted as an area which presents an opportunity for new healthy community resources.

59. There was concern that existing cultural buildings where not utilised in Preston, and it needs a concert Hall/venue again. The city Centre needs to capitalise its heritage more and provide facilities which promote this, also suggestions for more meeting spaces and galleries which could make use of empty retail units.

60. The quality of social housing was also raised as needing to be provided at a high standard and at an affordable price. Additional community facilities are identified as being required and are not necessarily linked to delivery of new developments, but an existing lack of provision, especially in more rural areas.

61. This section also looked at support for cooperatives as a means of supporting health and wellbeing. It was recognised that cooperatives and SME’s provide positive benefits to communities and can help deal with issues of social isolation. Preston Model Flagged as a good example in relation to working with SME’s and the community.

Section 6: Climate Change and Resource Management

62. There were 10 questions in this section looking at issues of climate change, waste management and sustainability, air quality, natural assets, design, and the built environment.

Impacts of climate change

63. On climate change, it was noted that this issue is wider reaching than the Plan itself and we will need to work closely with relevant bodies and neighbouring areas to achieve benefits in this area. Suggestions were made around how to prevent this getting worse, including avoiding developing in areas of flood risk and not allowing further loss of green areas and instead preserving them for their carbon sink value.

64. Areas specifically raising the issues of flooding included Whittle-le-Woods (developments near Lucas Green and St Lawrence Green noted as raising issues) with concerns over levels in the River Lostock cited. Significant concern also raised over developments is Croston, Eccleston and Adlington, with the potential for developments in the latter to impact drastically on Croston which has history of severe flooding.

Ground water protection

65. UU noted concerns regarding any sizeable development within the Groundwater Protection Zones of the Fylde Aquifer which provides drinking water for Preston, Fylde and the Blackpool Coast and have suggested specific policies needed to address this and wider surface water management.

Tree planting and air quality

66. There is support for increased tree planting across the plan area, particularly alongside roadsides. There were suggestions that the plan should also require a percentage of land in new developments to be set aside for tree planting and biodiversity net gain. Around Preston particularly, it was noted that more evergreen trees are needed as most have lost their leaves in winter months and therefore are not providing any benefits in absorbing pollutants.

67. Questions on waste management focused on how bins should be provided for new development and was requested by Preston waste management officers. The general feeling is this is not for the Local plan to prescribe, but if developers are asked to pay for this, they will recoup the costs from buyers, therefore there is no benefit. The findings will be passed on to that team for consideration.

68. There is support for greater control on wood burners and the fuels sold to minimise pollution from this source. On general air quality, it was noted that there is a need to reduce development overall and provide better public transport links / sustainable travel option to reduce car usage. Residents across all 3 authorities raised concern about localised air quality and the need for the plan to address this.

69. Pedestrian only zones were suggested in Preston to improve air quality in the City Centre as well as improving pedestrian and cycle routes into the centre and other shopping areas/ towards the hospital. Green infrastructure should be used to reduce pollution, with air quality assessments being required for all developments.

Green technologies

70. The need for carbon neutral homes and renewable energy generation was also promoted. There are also cross cutting themes identified here again around the design of areas to reduce travel by car and thus reduce CO2 emissions.

Design of development - Heritage
71. It is clear that good design is identified as being needed to address a number of factors. Good design must be considered from the outset and address the need to protect and enhance the natural and historic environment. Communities should also be involved in the design of developments for their areas to ensure it is in keeping with local character.

72. A number of the smaller, rural areas noted the need to protect the character of their areas and that any development proposed should be in keeping in both scale and design.

Section 7: Locations for future development

73. This section contained 8 questions, the majority looking at site suggestions and the methodology for assessing sites, with others focusing on the approach to locating new development.

74. The Core Strategy is referenced as the starting point for considering locational requirements, however issues are identified with this, specifically around employment sites and achieving growth aspirations. There is a need for employment and homes to be considered close to one another to ensure sites are accessible and sustainable in the long term and have adequate infrastructure available. North Preston cited a number of times for development area to be considered, as well as brownfield and underused locations in the City Centre

75. There is concern that the plan needs to provide more jobs, not just homes, to prevent areas becoming commuter towns, with better opportunities in the City and town Centres requested for both employment and living.

76. A number of comments were made around the SHELAA methodology and the need for this to accord with NPPF, the suggestions made have been addressed in an addendum to the SHELAA and sites will be assessed accordingly.

Site suggestions

77. Significant comments were made around the site suggestions. Annex 1 detailed site suggestions for Chorley which were considered more acceptable, Annex 5 which detailing all sites which had been put forward in Chorley. The existing safeguarded sites in Whittle-le-Woods BNE3.10 and `the Heath Charnock/Rivington site BNE3.4 –received the significant comments objecting to their allocation.

78. Annex 3 detailed site suggestions for Preston, and the sites which received comments were mainly in Preston Rural East and Rural North.

79. Annex 4 detailed site suggestions for South Ribble, with site suggestions in Samlesbury being of concern as well as the existing proposed development at Pickering’s Farm for which a separate petition was generated.

80. A detailed record by site of number of responses received is provided at appendix 1.

Protection of Breen Belt/Open Space and Infrastructure provision

81. There is support for preserving the Green Belt and areas of open space across Central Lancashire. Comments from all 3 areas supported protecting green areas and open space from development, as well as maintaining the existing character of areas. There is concern that infrastructure needs are not being met and new development will acerbate this. There is also concern that what is being built does not meet the needs of the local area and is more to do with profitability for the developers.

82. In contrast, the developers have noted the need for improvements and recognise the positive role new developments can have in improving the situation, and state that new development on the edge of existing settlements is important to ensure future viability of the businesses schools in those areas.

Safeguarded land

83. This question related specifically to the existing safeguarded land policy for Chorley. 75% of those who responded were in favour of keeping this, including developers. However, it is clear the reasons behind both differ. Residents see this as a further level of protection from development, whereas developers see this as providing areas to consider for future investment and development.

Any other comments

84. The last question was a capture all. This picked up issues that had been raised earlier, as well as both positive and negative comments regarding the way the consultation had been carried out which we will need to consider when planning future engagement.

Youth Questionnaire

85. The youth questionnaire which ran alongside the main consultation contained 19 questions, asking views about the area in which respondents live, what interests them and whether facilities in their area meet their needs. It also asked for their views on education and training and work opportunities and thoughts on climate change.

86. Those that responded felt they lived in a nice area, but they did not feel safe travelling by themselves due to poorly lit/maintained cycle and pathways and a lack of dedicated cycle lanes. There was also concern about antisocial behaviour and the impact that has on areas. There were also comments about the general appearance of areas needing improvement.

87. On education, responses stated they do not plan to stay in the area for further education as the options locally do not meet their needs. There is interest in apprenticeships, but there still seems to be concern around this route.

88. 11-21 year olds want to see more green spaces, offering activities for them to engage with like skate parks, climbing walls, sports facilities etc. They also want to see less cars on the road.

Conclusions and next Steps

89. The consultations generated a good level of response from a broad range of stakeholders The analysis of the responses is being used to help formulate policy development for the next phase of the Local Plan and in assessing the suitability of sites for consideration as potential allocations. The comments themselves are not specifically responded to through this Outcomes Report. This stage of plan making is an evidence gathering stage and we are using the information provided to help develop policies and will all be used to help shape the plan itself.

90. The responses have highlighted a need to review some pieces of evidence base, all of which had been planned into the programme, these include:
· The SFRA – this was not available for I&O’s, but was noted as needed
· The Iceni housing study – this was to be updated following changes to standard method and to incorporate economic needs
· Housing needs study – this is in commissioning by Preston
· SA of the local plan – this will be done for the Preferred Options
· Local Nature Recovery Strategy – this is something which has been discussed across the Lancashire Authorities, decision on how this will be provided have not yet been identified.

91. The youth questionnaire provided an insight into the concerns of those this plan could affect the most and showed and interest and willingness to engage in planning. This is something which is a real positive from this exercise and which we intend to build on as we develop the plan.

92. Once approved we intend to upload the Outcomes reports onto the website and send a newsletter to all stakeholders updating them on the progress of the plan and how they can access the analysis from the Issues and options work. For the youth questionnaire, we also intend to write directly to all the schools who responded and thank them for their involvements and encourage them to continue with this.

93. We will also write to those that did not engage, sharing with them the findings and inviting them to engage with us in the future. There was also a request to set up a youth council and this is something we will explore further.

Contact for Further Information:

	Carolyn Williams
	01257 515151
	Central Lancashire Local Plan Team

2

Appendix 1 – Site Response Data for Questions 64, 65 and 67.

Please note sites with an “x” at the end relate to sites in Chorley only and are sites which were included in “Annex 1 – Site Suggestions Proposed by Chorley Council”.

Sites with a “p” at the end of the number relate to site suggestions received for land for protection from development. 57 sites were noted for protection, and the support received for these has been noted.

40 submissions were received for protection in Chorley and broken down by wards as follows: 18 in Euxton North, 11 in Euxton South, 6 in Astley and Buckshaw, 2 in Lostock, 1 in Clayton-le-woods North, 1 in Clayton-le-Woods and Whittle-le-Woods and 1 in Pennine.

9 sites were received for protection in Preston and broken down by ward as follows: 1 in Cadley, 4 in Preston Rural East and 4 in Preston Rural North.

8 submissions were received for protection in South Ribble, 2 in Longton and Hutton, in Bamber Bridge, 2 in Charnock and 3 in Farington West.

I. Number of Annex 1 Site Responses in Question 64 by SHELAA Reference:
	SHELAA Ref
	Responses
	SHELAA Ref
	Responses
	SHELAA Ref
	Q64 Mentions
	SHELAA Ref
	Responses

	19C227x
	21
	19C243x
	5
	19C260x
	89
	19C277x
	85

	19C228x
	15
	19C244x
	7
	19C262x
	15
	19C278x
	69

	19C229x
	24
	19C245x
	5
	19C263x
	10
	19C279x
	105

	19C230x
	4
	19C246x
	2
	19C264x
	5
	19C280x
	101

	19C231x
	0
	19C247x
	2
	19C265x
	5
	19C281x
	129

	19C232x
	13
	19C248x
	2
	19C266x
	2
	19C282x
	3

	19C233x
	49
	19C249x
	2
	19C267x
	3
	19C283x
	8

	19C234x
	68
	19C250x
	3
	19C268x
	3
	19C284x
	5

	19C235x
	75
	19C251x
	4
	19C269x
	2
	
	

	19C236x
	0
	19C252x
	0
	19C270x
	2
	
	

	19C237x
	0
	19C253x
	2
	19C271x
	159
	
	

	19C238x
	4
	19C254x
	6
	19C272x
	102
	
	

	19C239x
	0
	19C255x
	1
	19C273x
	2
	
	

	19C240x
	0
	19C256x
	6
	19C274x
	15
	
	

	19C241x
	5
	19C257x
	1
	19C275x
	15
	
	

	19C242x
	5
	19C259x
	93
	19C276x
	17
	
	

II. Number of Annex 5 Responses in Question 65 by Call for Sites and SHELAA Reference:
	CFS Ref
	SHELAA Ref
	Responses
	CFS Ref
	SHELAA Ref
	Responses

	CLCFS00014a
	19C001
	8
	CLCFS00290a
	19C087
	39

	CLCFS00018a
	19C002
	12
	CLCFS00291a
	19C088
	0

	CLCFS00022a
	19C003
	12
	CLCFS00292a
	19C089
	32

	CLCFS00025a
	19C004
	2
	CLCFS00293a
	19C090
	20

	CLCFS00027a
	19C005
	5
	CLCFS00294a
	19C091
	0

	CLCFS00028a
	19C006
	4
	CLCFS00295a
	19C092
	1

	CLCFS00036a
	19C007
	13
	CLCFS00296a
	19C093
	2

	CLCFS00039a
	19C008
	0
	CLCFS00297a
	19C094
	0

	CLCFS00050a
	19C009
	0
	CLCFS00298a
	19C095
	15

	CLCFS00055a
	19C010
	8
	CLCFS00302a
	19C096
	6

	CLCFS00070a
	19C012
	0
	CLCFS00304a
	19C097
	2

	CLCFS00071a
	19C013
	2
	CLCFS00309a
	19C098
	5

	CLCFS00075a
	19C014
	1
	CLCFS00310a
	19C099
	2

	CLCFS00076a
	19C015
	2
	CLCFS00311a
	19C100
	5

	CLCFS00077a
	19C016
	0
	CLCFS00313a
	19C101
	5

	CLCFS00078a
	19C017
	0
	CLCFS00315a
	19C102
	1

	CLCFS00080a
	19C018
	0
	CLCFS00317a
	19C103
	13

	CLCFS00081a
	19C019
	0
	CLCFS00324a
	19C104
	2

	CLCFS00082a
	19C020
	1
	CLCFS00330a
	19C105
	6

	CLCFS00084a
	19C021
	2
	CLCFS00334a
	19C106
	32

	CLCFS00085a
	19C022
	5
	CLCFS00335a
	19C107
	3

	CLCFS00087a
	19C023
	0
	CLCFS00336a
	19C108
	0

	CLCFS00088a
	19C024
	1
	CLCFS00338a
	19C109
	6

	CLCFS00092a
	19C025p
	0
	CLCFS00341a
	19C110
	4

	CLCFS00105a
	19C026
	5
	CLCFS00348a
	19C111
	0

	CLCFS00106a
	19C027
	8
	CLCFS00353a
	19C112
	0

	CLCFS00107a
	19C028
	0
	CLCFS00357a
	19C113
	4

	CLCFS00111a
	19C029
	4
	CLCFS00369a
	19C114
	0

	CLCFS00112a
	19C030
	29
	CLCFS00373a
	19C115
	8

	CLCFS00113a
	19C031
	9
	CLCFS00375a
	19C116
	0

	CLCFS00117a
	19C033
	27
	CLCFS00377a
	19C117
	5

	CLCFS00120a
	19C034
	6
	CLCFS00379a
	19C118
	0

	CLCFS00121a
	19C035
	35
	CLCFS00381a
	19C119
	3

	CLCFS00124a
	19C036
	2
	CLCFS00385a
	19C120
	5

	CLCFS00131a
	19C037
	9
	CLCFS00392a
	19C121
	39

	CLCFS00132a
	19C038
	5
	CLCFS00395a
	19C122
	6

	CLCFS00134a
	19C040
	8
	CLCFS00396a
	19C123
	2

	CLCFS00142a
	19C041
	2
	CLCFS00397a
	19C124
	10

	CLCFS00148a
	19C042
	1
	CLCFS00401a
	19C125
	0

	CLCFS00150a
	19C043
	2
	CLCFS00404a
	19C126
	6

	CLCFS00153a
	19C044
	3
	CLCFS00411a
	19C127
	4

	CLCFS00162a
	19C045
	26
	CLCFS00412a
	19C128
	0

	CLCFS00164a
	19C046
	2
	CLCFS00413a
	19C129
	1

	CLCFS00166a
	19C047
	0
	CLCFS00026a
	19C190p
	4

	CLCFS00175a
	19C048
	3
	CLCFS00029a
	19C191p
	0

	CLCFS00176a
	19C049
	0
	CLCFS00040a
	19C192p
	1

	CLCFS00186a
	19C050
	0
	CLCFS00041a
	19C193p
	1

	CLCFS00188a
	19C051
	41
	CLCFS00042a
	19C194p
	0

	CLCFS00194a
	19C052
	11
	CLCFS00043a
	19C195p
	0

	CLCFS00195a
	19C053
	1
	CLCFS00044a
	19C196p
	1

	CLCFS00196a
	19C054
	1
	CLCFS00045a
	19C197p
	0

	CLCFS00201a
	19C056
	4
	CLCFS00046a
	19C198p
	0

	CLCFS00202a
	19C057
	3
	CLCFS00047a
	19C199p
	0

	CLCFS00210a
	19C058
	2
	CLCFS00052a
	19C201p
	0

	CLCFS00223a
	19C059
	0
	CLCFS00053a
	19C202p
	0

	CLCFS00224a
	19C060
	2
	CLCFS00054a
	19C203p
	0

	CLCFS00227a
	19C061
	39
	CLCFS00060a
	19C204p
	0

	CLCFS00229a
	19C062
	0
	CLCFS00065a
	19C205p
	0

	CLCFS00235a
	19C063
	4
	CLCFS00066a
	19C206p
	0

	CLCFS00238a
	19C064
	0
	CLCFS00067a
	19C207p
	0

	CLCFS00246a
	19C066
	2
	CLCFS00068a
	19C208p
	0

	CLCFS00250a
	19C067
	2
	CLCFS00069a
	19C209p
	0

	CLCFS00254a
	19C068
	2
	CLCFS00103a
	19C210p
	0

	CLCFS00255a
	19C069
	3
	CLCFS00108a
	19C211p
	0

	CLCFS00256a
	19C070
	2
	CLCFS00126a
	19C212p
	0

	CLCFS00260a
	19C071
	9
	CLCFS00128a
	19C213p
	0

	CLCFS00262a
	19C072
	44
	CLCFS00141a
	19C214p
	0

	CLCFS00266a
	19C073
	4
	CLCFS00143a
	19C215p
	0

	CLCFS00267a
	19C074
	6
	CLCFS00144a
	19C216p
	0

	CLCFS00268a
	19C075
	1
	CLCFS00147a
	19C217p
	1

	CLCFS00272a
	19C076
	8
	CLCFS00212a
	19C218p
	0

	CLCFS00275a
	19C077
	4
	CLCFS00214a
	19C219p
	0

	CLCFS00277a
	19C078
	2
	CLCFS00215a
	19C220p
	1

	CLCFS00278a
	19C079
	0
	CLCFS00218a
	19C221p
	0

	CLCFS00279a
	19C080
	5
	CLCFS00219a
	19C222p
	0

	CLCFS00280a
	19C081
	26
	CLCFS00264a
	19C223p
	0

	CLCFS00282a
	19C082
	5
	CLCFS00269a
	19C224p
	0

	CLCFS00283a
	19C083
	61
	CLCFS00347a
	19C225p
	0

	CLCFS00284a
	19C084
	7
	CLCFS00408a
	19C226p
	0

	CLCFS00286a
	19C085
	2
	CLCFS00095a
	19C385
	0

	CLCFS00289a
	19C086
	1
	CLCFS00157a
	19C386
	0

III. Number of Annex 3 and 4 Responses to Question 67 by Call for Sites Reference and/or SHELAA Reference (as applicable):
	CFS Ref
	SHELAA Ref
	Responses
	CFS Ref
	SHELAA Ref
	Responses

	CLCFS00005a
	19P001
	1
	CLCFS00030a
	19S007
	3

	CLCFS00035a
	19P002
	2
	CLCFS00031a
	19S008
	11

	CLCFS00057a
	19P003
	3
	CLCFS00032a
	19S009
	24

	CLCFS00089a
	19P004
	5
	CLCFS00033a
	19S010
	28

	CLCFS00090a
	19P005
	4
	CLCFS00034a
	19S011
	23

	CLCFS00118a
	19P006
	4
	CLCFS00037a
	19S012
	27

	CLCFS00119a
	19P007
	0
	CLCFS00051a
	19S013
	0

	CLCFS00122a
	19P008
	1
	CLCFS00058a
	19S014
	24

	CLCFS00123a
	19P009
	6
	CLCFS00059a
	19S015
	12

	CLCFS00129a
	19P010
	0
	CLCFS00062a
	19S016
	0

	CLCFS00130a
	19P011
	0
	CLCFS00074a
	19S017
	15

	CLCFS00136a
	19P012
	0
	CLCFS00086a
	19S018
	23

	CLCFS00140a
	19P013
	0
	CLCFS00091a
	19S019
	35

	CLCFS00149a
	19P014
	0
	CLCFS00096a
	19S021
	15

	CLCFS00158a
	19P015
	1
	CLCFS00098a
	19S022
	6

	CLCFS00173a
	19P016
	0
	CLCFS00099a
	19S023
	8

	CLCFS00179a
	19P017
	4
	CLCFS00101a
	19S025
	5

	CLCFS00189a
	19P018
	2
	CLCFS00102a
	19S026
	4

	CLCFS00190a
	19P019
	2
	CLCFS00109a
	19S027
	4

	CLCFS00191a
	19P020
	0
	CLCFS00115a
	19S028
	21

	CLCFS00192a
	19P021
	0
	CLCFS00127a
	19S029
	1

	CLCFS00199a
	19P022
	2
	CLCFS00135a
	19S030
	34

	CLCFS00207a
	19P023
	0
	CLCFS00137a
	19S031
	14

	CLCFS00211a
	19P024
	0
	CLCFS00138a
	19S032
	20

	CLCFS00222a
	19P025
	2
	CLCFS00145a
	19S033
	15

	CLCFS00225a
	19P026
	1
	CLCFS00146a
	19S034
	23

	CLCFS00228a
	19P027
	0
	CLCFS00154a
	19S035
	13

	CLCFS00232a
	19P028
	1
	CLCFS00155a
	19S036
	15

	CLCFS00233a
	19P029
	1
	CLCFS00156a
	19S037
	5

	CLCFS00239a
	19P030
	3
	CLCFS00159a
	19S039
	3

	CLCFS00241a
	19P031
	5
	CLCFS00161a
	19S040
	0

	CLCFS00242a
	19P032
	1
	CLCFS00163a
	19S041
	4

	CLCFS00244a
	19P033
	1
	CLCFS00165a
	19S042
	0

	CLCFS00247a
	19P034
	1
	CLCFS00167a
	19S043
	5

	CLCFS00248a
	19P035
	0
	CLCFS00168a
	19S044
	0

	CLCFS00249a
	19P036
	1
	CLCFS00169a
	19S045
	18

	CLCFS00251a
	19P037
	2
	CLCFS00170a
	19S046
	19

	CLCFS00252a
	19P038
	1
	CLCFS00171a
	19S047
	10

	CLCFS00253a
	19P039
	0
	CLCFS00172a
	19S048
	18

	CLCFS00257a
	19P040
	2
	CLCFS00182a
	19S049
	22

	CLCFS00258a
	19P041
	1
	CLCFS00184a
	19S050
	17

	CLCFS00263a
	19P042
	5
	CLCFS00187a
	19S051
	0

	CLCFS00274a
	19P043
	0
	CLCFS00193a
	19S052
	3

	CLCFS00281a
	19P044
	2
	CLCFS00198a
	19S053
	6

	CLCFS00303a
	19P048
	2
	CLCFS00200a
	19S054
	13

	CLCFS00305a
	19P049
	0
	CLCFS00203a
	19S055
	13

	CLCFS00306a
	19P050
	0
	CLCFS00204a
	19S056
	30

	CLCFS00307a
	19P051
	0
	CLCFS00205a
	19S057
	35

	CLCFS00308a
	19P052
	2
	CLCFS00206a
	19S058
	7

	CLCFS00314a
	19P053
	2
	CLCFS00208a
	19S059
	3

	CLCFS00318a
	19P054
	0
	CLCFS00209a
	19S060
	8

	CLCFS00343a
	19P055
	0
	CLCFS00220a
	19S062
	6

	CLCFS00350a
	19P056
	2
	CLCFS00221a
	19S063
	0

	CLCFS00356a
	19P057
	4
	CLCFS00226a
	19S064
	15

	CLCFS00358a
	19P058
	3
	CLCFS00230a
	19S065
	1

	CLCFS00359a
	19P059
	5
	CLCFS00231a
	19S066
	1

	CLCFS00360a
	19P060
	2
	CLCFS00236a
	19S067
	11

	CLCFS00361a
	19P061
	4
	CLCFS00237a
	19S068
	10

	CLCFS00362a
	19P062
	9
	CLCFS00240a
	19S069
	11

	CLCFS00364a
	19P063
	0
	CLCFS00245a
	19S070
	18

	CLCFS00366a
	19P064
	3
	CLCFS00259a
	19S071
	15

	CLCFS00376a
	19P065
	0
	CLCFS00261a
	19S072
	7

	CLCFS00384a
	19P066
	3
	CLCFS00265a
	19S073
	25

	CLCFS00386a
	19P067
	2
	CLCFS00270a
	19S074
	9

	CLCFS00394a
	19P068
	0
	CLCFS00271a
	19S075
	2

	CLCFS00400a
	19P069
	1
	CLCFS00276a
	19S076
	12

	CLCFS00405a
	19P070
	1
	CLCFS00312a
	19S077
	11

	CLCFS00407a
	19P071
	0
	CLCFS00316a
	19S078
	7

	CLCFS00410a
	19P072
	0
	CLCFS00319a
	19S079
	6

	CLCFS00416a
	19P073
	0
	CLCFS00320a
	19S080
	1

	CLCFS00417a
	19P074
	1
	CLCFS00321a
	19S081
	2

	CLCFS00418a
	19P075
	0
	CLCFS00329a
	19S082
	2

	CLCFS00421a
	19P076
	1
	CLCFS00331a
	19S083
	2

	CLCFS00423a
	19P077
	0
	CLCFS00332a
	19S084
	4

	CLCFS00424a
	19P078
	0
	CLCFS00333a
	19S085
	1

	CLCFS00425a
	19P079
	0
	CLCFS00337a
	19S086
	3

	CLCFS00426a
	19P080
	0
	CLCFS00339a
	19S087
	5

	CLCFS00427a
	19P081
	1
	CLCFS00340a
	19S088
	2

	CLCFS00428a
	19P082
	3
	CLCFS00342a
	19S089
	6

	CLCFS00429a
	19P083
	1
	CLCFS00345a
	19S090
	7

	CLCFS00435b
	19P084
	0
	CLCFS00346a
	19S091
	14

	CLCFS00436b
	19P085
	0
	CLCFS00349a
	19S092
	1

	CLCFS00441b
	19P086
	0
	CLCFS00351a
	19S093
	6

	CLCFS00452b
	19P087
	3
	CLCFS00352a
	19S094
	3

	CLCFS00495b
	19P088
	0
	CLCFS00354a
	19S095
	20

	CLCFS00496b
	19P089
	0
	CLCFS00363a
	19S096
	1

	CLCFS00497b
	19P090
	0
	CLCFS00365a
	19S097
	8

	CLCFS00498b
	19P091
	0
	CLCFS00367a
	19S098
	11

	CLCFS00499b
	19P092
	0
	CLCFS00368a
	19S099
	12

	CLCFS00500b
	19P093
	0
	CLCFS00370a
	19S100
	2

	CLCFS00501b
	19P094
	0
	CLCFS00371a
	19S101
	8

	CLCFS00503b
	19P095
	1
	CLCFS00372a
	19S102
	0

	CLCFS00507b
	19P096
	1
	CLCFS00374a
	19S103
	12

	CLCFS00508b
	19P097
	2
	CLCFS00378a
	19S104
	3

	CLCFS00509b
	19P098
	0
	CLCFS00380a
	19S105
	20

	CLCFS00510b
	19P099
	1
	CLCFS00382a
	19S106
	6

	CLCFS00522b
	19P100
	1
	CLCFS00383a
	19S107
	54

	CLCFS00524b
	19P101
	1
	CLCFS00387a
	19S108
	5

	CLCFS00527b
	19P102
	1
	CLCFS00388a
	19S109
	9

	CLCFS00528b
	19P103
	4
	CLCFS00389a
	19S110
	4

	CLCFS00531b
	19P104
	3
	CLCFS00390a
	19S111
	9

	CLCFS00532b
	19P105
	3
	CLCFS00391a
	19S112
	6

	CLCFS00536b
	19P106
	1
	CLCFS00393a
	19S113
	9

	CLCFS00537b
	19P107
	1
	CLCFS00398a
	19S114
	21

	CLCFS00538b
	19P108
	1
	CLCFS00399a
	19S115
	19

	CLCFS00539b
	19P109
	1
	CLCFS00403a
	19S116
	5

	CLCFS00540b
	19P110
	0
	CLCFS00406a
	19S117
	15

	CLCFS00541b
	19P111
	0
	CLCFS00409a
	19S118
	7

	CLCFS00542b
	19P112
	0
	CLCFS00414a
	19S119
	15

	CLCFS00543b
	19P113
	0
	CLCFS00415a
	19S120
	2

	CLCFS00544b
	19P114
	0
	CLCFS00419a
	19S121
	8

	CLCFS00549b
	19P115
	0
	CLCFS00420a
	19S122
	2

	CLCFS00550b
	19P116
	1
	CLCFS00434b
	19S123
	8

	CLCFS00554b
	19P117
	0
	CLCFS00437b
	19S124
	2

	CLCFS00555b
	19P118
	1
	CLCFS00438b
	19S125
	3

	CLCFS00556b
	19P119
	0
	CLCFS00439b
	19S126
	5

	CLCFS00557b
	19P120
	1
	CLCFS00440b
	19S127
	17

	CLCFS00559b
	19P121
	1
	CLCFS00455b
	19S128
	3

	CLCFS00562b
	19P122
	1
	CLCFS00458b
	19S129
	5

	CLCFS00563b
	19P123
	3
	CLCFS00459b
	19S130
	3

	CLCFS00564b
	19P124
	1
	CLCFS00463b
	19S131
	1

	CLCFS00565b
	19P125
	1
	CLCFS00464b
	19S132
	0

	CLCFS00566b
	19P126
	1
	CLCFS00473b
	19S133
	19

	CLCFS00569b
	19P127
	1
	CLCFS00476b
	19S134
	8

	CLCFS00572b
	19P128
	0
	CLCFS00478b
	19S135
	3

	
	19P130
	2
	CLCFS00480b
	19S136
	4

	
	19P131
	0
	CLCFS00481b
	19S137
	0

	
	19P132
	1
	CLCFS00485b
	19S138
	3

	
	19P133
	1
	CLCFS00486b
	19S139
	3

	
	19P134
	0
	CLCFS00487b
	19S140
	4

	
	19P135
	2
	CLCFS00488b
	19S141
	3

	
	19P136
	0
	CLCFS00492b
	19S142
	13

	
	19P137
	0
	CLCFS00502b
	19S143
	41

	
	19P138
	1
	CLCFS00505b
	19S144
	9

	
	19P139
	0
	CLCFS00506b
	19S145
	3

	
	19P140
	0
	CLCFS00511b
	19S146
	0

	
	19P141
	1
	CLCFS00512b
	19S147
	0

	
	19P142
	2
	CLCFS00515b
	19S148
	12

	
	19P144
	3
	CLCFS00523b
	19S149
	11

	
	19P145
	0
	CLCFS00525b
	19S150
	3

	
	19P146
	0
	CLCFS00535b
	19S151
	12

	
	19P149
	0
	CLCFS00546b
	19S152
	4

	
	19P150
	0
	CLCFS00547b
	19S153
	9

	
	19P151
	0
	CLCFS00551b
	19S154
	4

	
	19P152
	0
	CLCFS00553b
	19S155
	19

	
	19P154
	0
	CLCFS00570b
	19S156
	1

	
	19P155
	0
	CLCFS00433b
	19S157
	2

	
	19P156
	1
	CLCFS00285a
	19S158
	5

	
	19P161
	0
	CLCFS00287a
	19S159
	5

	
	19P162
	0
	CLCFS00288a
	19S160
	5

	
	19P163
	0
	
	19S161
	4

	
	19P164
	0
	
	19S162
	0

	
	19P165
	0
	
	19S163
	4

	
	19P166
	0
	
	19S164
	2

	
	19P167
	0
	
	19S165
	2

	
	19P168
	0
	
	19S166
	1

	
	19P169
	0
	
	19S167
	5

	
	19P170
	0
	
	19S168
	0

	
	19P171
	2
	
	19S169
	1

	
	19P174
	1
	
	19S170
	0

	
	19P178
	0
	
	19S171
	1

	
	19P184
	0
	
	19S172
	0

	
	19P185
	0
	
	19S173
	1

	
	19P186
	0
	
	19S174
	0

	
	19P187
	0
	
	19S175
	0

	
	19P188
	0
	
	19S176
	3

	
	19P189
	0
	
	19S177
	1

	
	19P190
	0
	
	19S178
	18

	
	19P191
	0
	
	19S179
	0

	
	19P192
	0
	
	19S180
	2

	
	19P193
	0
	
	19S181
	1

	
	19P194
	0
	
	19S182
	0

	
	19P195
	1
	
	19S183
	3

	
	19P196
	0
	
	19S184
	2

	
	19P197
	0
	
	19S185
	3

	
	19P198
	0
	
	19S186
	3

	
	19P199
	0
	
	19S187
	7

	
	19P200
	0
	
	19S188
	7

	
	19P201
	2
	
	19S189
	1

	
	19P202
	0
	
	19S190
	1

	
	19P203
	0
	
	19S191
	1

	
	19P204
	0
	
	19S192
	1

	
	19P205
	0
	
	19S193
	1

	
	19P206
	0
	
	19S194
	1

	
	19P207
	0
	
	19S195
	9

	
	19P208
	0
	
	19S196
	2

	
	19P209
	0
	
	19S197
	1

	
	19P210
	0
	
	19S198
	1

	
	19P211
	0
	
	19S199
	1

	
	19P212
	0
	
	19S200
	4

	
	19P213
	0
	
	19S201
	1

	
	19P215
	0
	
	19S202
	0

	
	19P216
	0
	
	19S203
	1

	
	19P218
	0
	
	19S204
	0

	
	19P219
	1
	
	19S205
	0

	
	19P220
	1
	
	19S206
	0

	
	19P221
	0
	
	19S207
	0

	
	19P222
	1
	
	19S208
	2

	
	19P223
	1
	
	19S209
	10

	
	19P224
	1
	
	19S210
	0

	
	19P225
	0
	
	19S211
	1

	
	19P226
	0
	
	19S212
	14

	
	19P227
	0
	
	19S213
	2

	
	19P228
	0
	
	19S214
	0

	
	19P229
	2
	
	19S215
	1

	
	19P230
	1
	
	19S216
	1

	
	19P231
	0
	
	19S217
	4

	
	19P232
	0
	
	19S218
	5

	
	19P233
	0
	
	19S219
	16

	
	19P234
	0
	
	19S220
	3

	
	19P236
	1
	
	19S221
	3

	
	19P237
	0
	
	19S222
	0

	
	19P238
	0
	
	19S223
	1

	
	19P239
	0
	
	19S224
	1

	
	19P240
	1
	
	19S225
	0

	
	19P241
	1
	
	19S226
	0

	
	19P243
	0
	
	19S227
	0

	
	19P244
	0
	
	19S228
	0

	
	19P245
	1
	
	19S229
	8

	CLCFS00561b
	19P246
	0
	
	19S230
	3

	
	19P247
	1
	
	19S231
	9

	
	19P248
	0
	
	19S232
	10

	
	19P249
	0
	
	19S233
	8

	
	19P250
	0
	
	19S234
	6

	
	19P251
	0
	
	19S235
	12

	
	19P252
	0
	
	19S236
	13

	
	19P253
	1
	
	19S237
	15

	
	19P254
	1
	
	19S239
	1

	
	19P255
	1
	
	19S240
	0

	
	19P256
	1
	
	19S241
	0

	CLCFS00518b
	19P257p
	1
	
	19S242
	9

	CLCFS00519b
	19P258p
	2
	
	19S243
	1

	CLCFS00520b
	19P259p
	0
	
	19S244
	2

	CLCFS00521b
	19P260p
	0
	
	19S245
	2

	CLCFS00526b
	19P261p
	1
	
	19S246
	0

	CLCFS00529b
	19P262p
	1
	
	19S247
	2

	CLCFS00530b
	19P263p
	1
	
	19S248
	3

	CLCFS00545b
	19P264p
	1
	
	19S249
	10

	
	19P265
	1
	
	19S250
	17

	
	19P266
	0
	CLCFS00125a
	19S251p
	59

	CLCFS00006a
	19S001
	5
	CLCFS00217a
	19S252p
	0

	CLCFS00008a
	19S002
	14
	CLCFS00482b
	19S253p
	10

	CLCFS00011a
	19S003
	35
	CLCFS00517b
	19S254p
	15

	CLCFS00020a
	19S004
	25
	CLCFS00567b
	19S255p
	17

	CLCFS00023a
	19S005
	17
	CLCFS00568b
	19S256p
	14

	CLCFS00024a
	19S006
	27
	
	
	

IV. Number of Site Responses by Electoral Ward across Questions 64, 65 and 67:
	Ward
	Responses
	Ward
	Responses

	Lostock
	777
	Euxton South
	17

	Clayton-le-Woods and Whittle-le-Woods
	632
	Chorley South West
	11

	Coupe Green and Gregson Lane
	519
	Bamber Bridge East
	11

	Samlesbury and Walton
	487
	Moss Side
	11

	New Longton and Hutton East
	315
	Garrison
	11

	Wheelton and Withnell
	268
	Greyfriars
	9

	Eccleston and Mawdesley
	246
	Chorley North West
	9

	Brindle and Hoghton
	236
	City Centre
	8

	Farington West
	226
	Howick and Priory
	8

	Longton and Hutton West
	199
	Buckshaw and Worden
	8

	Adlington and Anderton
	193
	Lea and Larches
	7

	Pennine
	184
	Walton-le-Dale East
	7

	Hoole
	173
	Lostock Hall
	6

	Heath Charnock and Rivington
	151
	Ribbleton
	5

	Clayton-le-Woods West and Cuerden
	82
	Clayton-le-Woods North
	4

	Chorley North East
	78
	Bamber Bridge West
	3

	Preston Rural North
	64
	Ashton
	3

	Preston Rural East
	55
	Deepdale
	2

	Charnock
	52
	Broadfield
	1

	Chorley East
	40
	Broad Oak
	1

	Ingol and Cottam
	36
	Sharoe Green
	1

	Coppull
	34
	Plungington
	1

	Astley and Buckshaw
	33
	Middleforth
	1

	Walton-le-Dale West
	28
	Leyland Central
	0

	Seven Stars
	24
	Charnock/Middleforth
	0

	Earnshaw Bridge
	21
	Cadley
	0

	Chisnall
	21
	Brookfield
	0

	Euxton North
	21
	Fishwick and Frenchwood
	0

	Farington East
	19
	St Matthew's
	0

	Total
	
	
	5359

2

image1.png
Chorley

Central Lancashire

