


Knowsley Council

Knowsley Local Plan: Core Strategy

Examination Library List

2nd Revision – June 2014

Contents

Core Strategy Documents (CS)	4
Council Reports and Minutes (CR)	5
Knowsley Evidence Base (EB)	6
Legislation and Regulations (LR)	8
Liverpool City Region and Regional Evidence Base (LC)	9
Planning Policy Documents (PP)	11
Policy and Guidance (PG)	13
Supporting Documents and Assessments (SD)	16
Technical Reports (TR)	19
Examination Documents (EX)	20
Additional Documents (AD)	22
Hearing Statements – Council (CH)	25
Hearing Statements – Representors (RH)	26

About the Examination Library

The Core Strategy is supported by a large number of Supporting Documents, Evidence Base Studies and Technical Reports. These form the Examination Library.

The Examination Library has been arranged into nine categories. The documents within each section have been assigned an individual reference number, which relates to the category they can be found in. For example “CS01 Knowsley Local Plan Core Strategy – Submission Document”, the “CS” relates to the group of documents; in this case “Core Strategy Documents” and the number relates to each individual document.

About the Categories

Core Strategy Documents: This category includes only key consultation documents published as part of the preparation of the Knowsley Local Plan Core Strategy. The documents include previous consultation versions of the Core Strategy, including the Issues and Options Paper and Preferred Options Report, as well as the Proposed Submission and Submission Documents.

Council Reports and Minutes: The Knowsley Cabinet have approved the Core Strategy at each key stage of its development: Issues and Options, Preferred Options and Proposed Submission. The Proposed Submission Core Strategy was also approved by the Council. These documents include the reports sent to both Cabinet and Council and the minutes from the relevant meetings.

Knowsley Evidence Base: These documents have been produced by the council, and in some cases commissioned expert consultants, to provide primary and secondary research to inform and justify planning policy decisions, including those set out in the Knowsley Local Plan Core Strategy. Evidence base documents cover a wide range of issues affecting Knowsley, including for example housing land supply, economic viability, greenspaces and playing pitches, and flood risk assessments.

Legislation and Regulations: This category includes the various planning related Legislation and Regulations documents.

Liverpool City Region / Regional Evidence Base: These are evidence base documents prepared for a wider area than the Borough, including studies commissioned on a sub-regional basis, or across a number of neighbouring authorities.

Planning Policy Documents: This category includes all non-Core Strategy planning policy documents produced by the council. This includes the adopted Unitary Development Plan, the emerging Waste Local Plan, as well as a range of adopted Supplementary Planning Documents. This category also includes process documents produced to support the Local Plan, including Monitoring Reports, the Local Development Scheme and the Statement of Community Involvement.

Policy and Guidance: This category includes national, regional and local policy documents which have informed the policies in the Core Strategy. This includes the

National Planning Policy Framework (NPPF), the now revoked Regional Spatial Strategy, City Region Strategies and local policies and guidance for Knowsley.

Supporting Documents and Assessments: These documents have been produced specifically to support the Core Strategy and the Proposed Submission Consultation. The documents include the results of previous consultation exercises, as well as the reports of assessments including the Sustainability Appraisal, Habitats Regulations Assessment, Health Impact Assessment and Equality Impact Assessment. The Infrastructure Delivery Plan, Monitoring Framework and Duty to Cooperate Statement can also be found within this category.

Technical Reports: These documents have been produced by the council specifically to support the preparation of the Knowsley Local Plan Core Strategy. The technical reports cover a range of topics, and are intended to provide a bridge between evidence base documents and the policies in the Core Strategy document. These reports have been designed to be easy to navigate, and to succinctly set out reasoned justifications for a number of different Core Strategy policies.

Examination Documents: These documents have been prepared by the appointed Inspector and Programme Officer, and relate to procedural matters for the Examination in Public.

Additional Documents: These have been made available by the council and others during the Examination process, and include documents which have been referred to in Hearing Statements but have not yet been included in the Examination Library.

Hearing Statements – Council: Hearing Statements have been prepared by the Council in response to the Matters, Issues and Questions raised by the Inspector.

Hearing Statements – Representors: Hearing Statements have been prepared by the representors in response to the Matters, Issues and Questions raised by the Inspector.

Access to the Examination Library

The Examination Library is available to view online at www.knowsley.gov.uk/LocalPlan

A hard copy of the Examination Library is also available to view at the Huyton Municipal Buildings (Archway Road, Huyton, Knowsley L36 9YU). The Examination Library is managed by the Programme Officer. If you would like to view the Examination Library please visit the Huyton One Stop Shop, or contact Paul Morris (the Programme Officer) on the details below.

programmeofficer@knowsley.gov.uk or 0151 443 3077

Programme Officer
Knowsley Local Plan Core Strategy Examination
Municipal Buildings
Archway Road
Huyton
Liverpool
L36 9YU

Further Information

For further information on the Supporting Documents please see the Local Plan website – www.knowsley.gov.uk/LocalPlan

Or contact the Local Plan team:

E-mail: LocalPlan@knowsley.gov.uk

Tel: 0151 443 2326

Core Strategy Documents

Ref	Document	Date	Author(s)
CS01	Knowsley Local Plan: Core Strategy - Submission Document	Jul-13	KMBC
CS02	Schedule of Minor Changes to the Core Strategy (submission stage)	Jul-13	KMBC
CS03	Knowsley Local Plan Core Strategy- Proposed Submission Document	Oct-12	KMBC
CS04	Knowsley Core Strategy Preferred Options Report	Jun-11	KMBC
CS05	Knowsley Core Strategy Preferred Options - Consultation Leaflet	Jun-11	KMBC
CS06	Knowsley Core Strategy Issues and Options Paper	Nov-09	KMBC
CS07	Knowsley Core Strategy Issues and Options - Consultation Leaflet	Nov-09	KMBC
CS08	Knowsley Local Plan: Core Strategy - Schedule of Proposed Modifications to the Submission Document	Jun-14	KMBC
CS08a	Erratum Sheet to the Schedule of Proposed Modifications - Minor Changes	Jun-14	KMBC
CS09	Knowsley Local Plan: Core Strategy - Submission Document Incorporating Proposed Modifications	Jun-14	KMBC
CS10	Knowsley Local Plan: Core Strategy - Proposed Modifications to the Policies Map	Jun-14	KMBC

Council Reports and Minutes

Ref	Document	Date	Author(s)
CR01	Proposed Submission Council Report - 19 September 2012	Sep-12	KMBC
CR01a	Council Minutes - 19 September 2012	Sep-12	KMBC
CR02	Proposed Submission Cabinet Report - 19 September 2012	Sep-12	KMBC
CR02a	Cabinet Minutes - 19 September 2012	Sep-12	KMBC
CR03	LDF Update Cabinet Report - 14 December 2011	Dec-11	KMBC
CR03a	Cabinet Minutes - 14 December 2011	Dec-11	KMBC
CR04	Preferred Options Cabinet Report - 8 June 2011	Jun-11	KMBC
CR04a	Cabinet Minutes - 8 June 2011	Jun-11	KMBC
CR05	Issues and Options Cabinet Report - 14 October 2009	Oct-09	KMBC
CR05a	Cabinet Minutes - 14 October 2009	Oct-09	KMBC
CR06	Delegated Report - Section 20(7C) Letter - 17 September 2013	Sep-13	KMBC
CR07	Delegated Report - Strategic Land Disposals Update Report - 9 July 2013	Jul-13	KMBC
CR08	Planning Committee Report - Application 10/00505/OUT- 18 March 2011	Mar-11	KMBC
CR09	Strategic Land Disposal Programme Cabinet Report - 18 July 2012	Jul-12	KMBC
CR09a	Cabinet Minutes - 18 July 2012	Jul-12	KMBC
CR10	Delegated Report - A Strategic Approach to the Disposal and Development of Council Owned Surplus Land - First Package of Development Sites	Oct-12	KMBC
CR11	Proposed Modifications Cabinet Report - 18 June 2014	Jun-14	KMBC
CR11a	Proposed Modifications Cabinet Minutes - 18 June 2014	Jun-14	KMBC
CR12	Delegated Report - Approval of Supporting Documents for the Modifications - 20 June 2014	Jun-14	KMBC
CR13	Developer Contributions Cabinet Report - 18 June 2014	Jun-14	KMBC

Knowsley Evidence Base

Ref	Document	Date	Author(s)
EB01	Knowsley Strategic Housing Land Availability Assessment – 2012 Update	Aug-12	KMBC
EB02	Knowsley Strategic Housing Land Availability Assessment – 2011 Update	Jun-11	KMBC
EB03	Knowsley Strategic Housing Land Availability Assessment	Mar-10	WYG / KMBC
EB04	Knowsley Strategic Housing Market Assessment	Sep-10	David Couttie Associates
EB05	Knowsley Housing Needs Assessment	2009	David Couttie Associates
EB06	Knowsley Economic Viability Assessment	Oct-12	Keppie Massie
EB06a	Knowsley Economic Viability Assessment - Executive Summary	Oct-12	Keppie Massie
EB07	Joint Employment Land and Premises Study	Jan-10	BE Group
EB08	Knowsley and Sefton Green Belt Study	Nov-12	Envision UK / KMBC
EB09	Draft Knowsley and Sefton Green Belt Study	Jun-11	Envision UK / KMBC
EB10	Knowsley Local Plan Transport Feasibility Study	Nov-12	AECOM
EB11	Knowsley Local Plan Transport Modelling Report	Nov-12	Mott MacDonald
EB12	Knowsley Town Centres and Shopping Study - Stage 1(Volumes 1-3)	Nov-09	Roger Tym and Partners
EB13	Knowsley Town Centres and Shopping Study - Stage 2 (Volumes 4-5)	May-10	Roger Tym and Partners
EB14	Knowsley and Sefton Strategic Flood Risk Assessment – Part 1	Jun-09	Atkins
EB15	Knowsley Strategic Flood Risk Assessment – Level 2	Nov-12	Capita Symonds
EB16	Knowsley Preliminary Flood Risk Assessment	Oct-11	KMBC
EB17	Delivering a new future for Knowsley Industrial Park – Strategic Framework	Aug-10	DTZ
EB18	Knowsley Industrial Park Energy Network Feasibility Study	Sep-12	ARUP
EB19	Knowsley Renewable and Low Carbon Energy Options Study	Jul-09	ARUP
EB20	Knowsley Landscape Character Assessment	Jun-12	2020 Knowsley
EB21	Knowsley Greenspace Audit	Sep-12	KMBC
EB22	Knowsley Playing Pitch Assessment and Strategy	Sep-12	KMBC
EB23	Knowsley Open Space, Recreation and Sports Needs Assessment and Strategy	Apr-05	PMP

EB24	Knowsley Joint Strategic Needs Assessment	Jul-05	Knowsley PCT / KMBC
EB25	Knowsley Partnership Needs Assessment	Jul-05	KMBC
EB26	Knowsley Core Evidence Base	Nov-07	Regeneris
EB27	Plan Knowsley Workshops	Aug-08	Vision Twentyone / KMBC
EB28	Phase 1 Habitats Survey - South of Whiston and Land South of the M62	Jun-14	Merseyside Environmental Advisory Service

Legislation and Regulations

Ref	Document	Date	Author(s)
LR01	Planning and Compulsory Purchase Act 2004	2004	HM Government
LR02	Planning Act 2008	2008	HM Government
LR03	Localism Act 2011	Nov-11	HM Government
LR04	The Neighbourhood Planning (General) Regulations 2012	Apr-12	HM Government
LR05	Community Infrastructure Levy (Amendment) Regulations 2012	Apr-10	HM Government
LR05a	Community Infrastructure Levy (Amendment) Regulations 2011	Apr-11	HM Government
LR05b	Community Infrastructure Levy Regulations 2010 (as amended)	Oct-12	HM Government
LR06	The Town and Country Planning Act 1990	1990	HM Government
LR07	The Town and Country Planning (Local Planning) (England) Regulations 2012	Apr-12	HM Government
LR08	The Town and Country Planning (Local Development) (England) (Amendment) Regulations 2009	2009	HM Government
LR09	The Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008	2008	HM Government
LR10	The Town and Country Planning (Local Development) (England) Regulations 2004	2004	HM Government

Liverpool City Region / Regional Evidence Base

Ref	Document	Date	Author(s)
LC01	Liverpool City Region Renewable Energy Capacity Study (Stage 1)	Dec-09	ARUP
LC02	Liverpool City Region Renewable Energy Capacity Study (Stage 2)	2011	ARUP
LC03	Liverpool City Region Housing and Economic Development Evidence Base Overview Study	May-11	GVA
LC03a	Liverpool City Region Housing and Economic Development Evidence Base Overview Study Technical Appendices	Jun-11	GVA
LC04	Merseyside Gypsy and Traveller Accommodation Assessment	Feb-08	Salford Housing and Urban Studies Unit
LC05	The Evidence Base for Minerals Planning in Merseyside	Aug-08	Greater Manchester Geological Unit / Urban Vision
LC06	Liverpool City Region Ecological Framework	Oct-11	Merseyside Environmental Advisory Service
LC07	Liverpool Superport Economic Trends Study	Aug-09	MDS Transmodal Ltd / Roger Tym and Partners
LC09	Liverpool City Region – Visitor Economy Strategy to 2020	Oct-09	The Mersey Partnership / L&R Consulting
LC10	The Mersey Partnership Economic Review 2012	Feb-12	The Mersey Partnership
LC11	Liverpool City Centre Strategic Investment Framework	Mar-12	Liverpool Vision
LC12	South Liverpool International Gateway Strategic Regeneration Framework - Executive Summary	Feb-11	Liverpool Vision
LC13	4NW Setting Employment Land Targets for North West England	Apr-10	Roger Tym & Partners
LC14	Technical Background Paper Initial Technical Work on Housing Provision and Job Growth Figures for the North West	Jul-10	4NW
LC15	Regional Economic Forecasting Panel State of the Northwest Economy: A Long-term Forecast for the Northwest 2010 – 2030	Mar-07	NWDA / REFP
LC16	Regional Employment Land Study 2009	Mar-09	Gerald Eve / Arup
LC17	Merseyside Biodiversity Action Plan	2008	Merseyside Environmental Advisory Service

LC18	Liverpool City Region - SuperPort	2013	Liverpool LEP
LC19	The Mersey Partnership Superport Action Plan 2011-2020	2011	The Mersey Partnership
LC20	LCR Sustainable Energy Action Plan 2012 - 1st edition	2012	Merseyside Environmental Advisory Service
LC21	St.Helens Local Plan Core Strategy	Oct-12	St.Helens MBC
LC21a	St.Helens Local Plan Core Strategy Inspectors Report	Oct-12	Planning Inspectorate
LC22	Halton Local Plan Core Strategy	Apr-13	Halton BC
LC22a	Halton Local Plan Core Strategy Inspectors Report	Oct-12	Planning Inspectorate
LC23	West Lancashire Local Plan - Publication Version	Aug-12	West Lancashire BC
LC23a	West Lancashire Local Plan - Main Modifications	Jun-13	West Lancashire BC
LC23b	West Lancashire Local Plan - Inspectors Report	Sep-13	Planning Inspectorate
LC24	Liverpool City Council Unitary Development Plan - Proposals Map	Nov-02	Liverpool City Council
LC25	Liverpool City Council Core Strategy - Submission Draft	Apr-12	Liverpool City Council
LC26	Wigan Inspector's Report 15.08.13	Aug-13	PINS
LC27	Salford Inspector's Letter September 2012	Sep-12	PINS
LC28	Liverpool City Region SuperPort Study - Executive Summary	Mar-14	Liverpool City Region LEP

Planning Policy Documents

Ref	Document	Date	Author(s)
PP01	Saved Policies of the Knowsley Replacement Unitary Development Plan 2006	Jun-09	KMBC
PP01a	Knowsley Replacement Unitary Development Plan - Inspectors Report	Jun-05	KMBC
PP02	Saved Proposals Map	Jun-09	KMBC
PP03	Replacement Unitary Development Plan - Saving Direction	Jun-09	KMBC
PP04	Merseyside and Halton Joint Waste Local Plan	Feb-12	Merseyside Environmental Advisory Service
PP04a	Merseyside and Halton Joint Waste Local Plan - Inspectors Report	Feb-13	Planning Inspectorate
PP05	North Huyton Action Area Supplementary Planning Document	Feb-07	KMBC
PP06	Tower Hill (Kirkby) Action Area Supplementary Planning Document	Apr-07	KMBC
PP07	Greenspace Standards and New Development Supplementary Planning Document	Nov-07	KMBC
PP08	Householder Developments Supplementary Planning Document	Nov-07	KMBC
PP09	Ensuring a Choice of Travel Supplementary Planning Document	Sep-10	KMBC
PP10	Knowsley Local Development Scheme 2013	Mar-13	KMBC
PP11	Knowsley Local Development Scheme 2012	Jan-12	KMBC
PP12	Knowsley Local Development Scheme 2009	Jan-09	KMBC
PP13	Knowsley Local Development Scheme 2007	Mar-07	KMBC
PP14	Knowsley Local Development Scheme 2005	Apr-05	KMBC
PP15	Knowsley Statement of Community Involvement	May-07	KMBC
PP16	Knowsley Local Plan: Monitoring Report 2012	Dec-12	KMBC
PP17	Knowsley Annual Monitoring Report 2011	Dec-11	KMBC
PP18	Knowsley Annual Monitoring Report 2010	Dec-10	KMBC
PP19	Knowsley Annual Monitoring Report 2009	Dec-09	KMBC
PP20	Knowsley Annual Monitoring Report 2008	Dec-08	KMBC
PP21	Knowsley Annual Monitoring Report 2007	Dec-07	KMBC
PP22	Knowsley Annual Monitoring Report 2006	Dec-06	KMBC

PP23	Knowsley Annual Monitoring Report 2005	Dec-05	KMBC
PP24	Knowsley Monitoring Report 2013	Dec-13	KMBC

Policy and Guidance

Ref	Document	Date	Author(s)
PG01	National Planning Policy Framework	Mar-12	CLG
PG01a	Technical Guidance to the National Planning Policy Framework	Mar-12	CLG
PG01b	Planning Practice Guidance	Mar-14	CLG
PG02	The Plan for Growth	Mar-11	HM Treasury / BIS
PG03	Planning Policy for Traveller Sites	Mar-12	CLG
PG04	Planning Policy Statement 1: Delivering Sustainable Development	2005	CLG
PG04a	Planning Policy Statement: Planning and Climate Change (supplement to PPS1)	Dec-07	CLG
PG05	Planning Policy Guidance 2: Green Belts	Mar-01	CLG
PG06	Planning Policy Statement 3: Housing	Jun-11	CLG
PG07	Planning Policy Statement 4: Planning for Sustainable Economic Growth	2009	CLG
PG08	Planning Policy Statement 10: Planning for Sustainable Waste Management	Mar-11	CLG
PG09	Planning Policy Statement 12: Local Spatial Planning	2008	CLG
PG09a	Planning Policy Statement 12: A Companion Guide	2004	CLG
PG10	Circular 05/05 Planning Obligations	Jul-05	CLG
PG11	Circular 01/06 Planning for Gypsy and Traveller Caravan sites	Feb-06	CLG
PG12	Circular 04/07 Planning for Travelling Showpeople	Aug-07	CLG
PG13	Minerals Planning Guidance 4: Revocation, modification, discontinuance, prohibition and suspension orders	Aug-97	CLG
PG14	Minerals Planning Guidance 8: Planning and Compensation Act 1991 - Interim Development Order Permissions (IDOS): Statutory Provisions and Procedures	Oct-91	CLG
PG15	Minerals Planning Guidance 9: Planning and Compensation Act 1991 - Interim development order permissions (IDOS): conditions	Mar-92	CLG
PG16	Minerals Planning Guidance 14: Environment Act 1995 - Review of Mineral Planning Permissions	Oct-95	CLG

PG17	National and regional guidelines for aggregates provision in England 2005-2020	Jun-09	CLG
PG18	Regional Spatial Strategy for the North West	Sep-08	GONW
PG19	Regional Planning Guidance for the North West: RPG13	Mar-03	ODPM
PG20	Future North West: Our Shared Priorities	Aug-10	4NW
PG21	North West Regional Economic Strategy	2006	Liverpool City Region Authorities
PG22	Liverpool John Lennon Airport Master Plan	Nov-07	Liverpool Airport
PG22a	Liverpool John Lennon Airport Master Plan - Maps	Nov-07	Liverpool Airport
PG23	Merseyside Third Local Transport Plan	Apr-11	Merseytravel
PG23a	Merseyside Second Local Transport Plan	Apr-06	Merseytravel
PG24	Merseyside Freight Strategy	Mar-11	Merseytravel
PG25	Liverpool Super Port	Jun-08	The Mersey Partnership
PG26	Atlantic Gateway Strategy	Mar-10	Peel Holdings / Atlantic Gateway Board
PG27	Liverpool City Region Low Emissions Strategy	2010	Merseytravel
PG28	Liverpool City Region Housing Strategy	May-07	GVA
PG29	Joint Municipal Waste Management Strategy for Merseyside 2008	2008	Merseyside Waste Disposal Authority
PG30	Joint Recycling and Waste Management Strategy for Merseyside	2011	Merseyside Recycling and Waste Authority
PG31	Strategy for Knowsley - The Borough of Choice	Mar-13	KMBC / Knowsley Partnership
PG31a	Knowsley Sustainable Community Strategy 2008 – 2023	2008	KMBC / Knowsley Partnership
PG32	Knowsley Economic Regeneration Strategy 2012	Oct-12	KMBC / Knowsley Partnership
PG32a	Knowsley Economic Regeneration Strategy 2008	Feb-08	KMBC / Knowsley Partnership
PG33	Knowsley Housing Strategy 2011 - 2014	Jun-11	KMBC
PG33a	Knowsley Interim Housing Strategy 2010 - 2011	Jun-10	KMBC
PG33b	Knowsley Housing Strategy 2004 - 2010	Nov-04	KMBC
PG34	Knowsley Tenancy Strategy 2012	2012	KMBC
PG35	Knowsley Greenspace Strategy 2010 – 2014	Mar-10	KMBC
PG36	Children and Young People's Strategic Plan Refresh 2009 to 2011	2009	KMBC
PG37	Future Schooling in Knowsley – A Strategy for Change 2008 – 2010	2008	KMBC

PG38	A Positive Age Strategy Update 2011 - 2013	2011	Knowsley Older People's Voice / Knowsley Age Concern
PG38a	A Positive Age Strategy 2009 – 2011	2009	Knowsley Older People's Voice / Knowsley Age Concern
PG39	Draft Knowsley Climate Change Strategy 2012 - 2016	Oct-12	KMBC
PG40	Knowsley Carbon Management Plan	Jul-11	KMBC
PG41	Climate Change Strategy and Action Plan 2008-2009	2008	KMBC
PG42	Children and Families Strategic Plan 2011-2014	2011	KMBC
PG43	Knowsley Local Area Agreement: Narrowing the Gap	Mar-05	KMBC
PG44	Merseyside Green Belt Local Plan	1983	Merseyside County Council
PG44a	Merseyside Green Belt Local Plan Inspectors Report	1983	Merseyside County Council
PG45	Knowsley Local Sites	Jul-13	KMBC
PG46	Knowsley Community Transport Framework FINAL	Apr-13	Mott MacDonald

Supporting Documents and Assessments

Ref	Document	Date	Author(s)
SD01	Core Strategy Proposed Submission – Statement of Previous Consultation (Regulation 22c)	Mar-13	KMBC
SD02	Report of Representations Made (Regulation 20)	Mar-13	KMBC
SD02a	Addendum to Report of Representations Made	Sep-11	Barton Willmore
SD02b	Withdrawal of Selected Representations Made	Oct -13	KMBC
SD03	Statement of Previous Consultation	Nov-12	KMBC
SD04	Core Strategy Preferred Options Report - Report of Consultation	Dec-11	KMBC
SD05	Core Strategy Issues and Options Paper - Report of Consultation	Mar-10	KMBC
SD05a	Core Strategy Issues and Options Paper - Report of Consultation Appendices	Apr-10	KMBC
SD06	Knowsley Infrastructure Delivery Plan	Nov-12	KMBC
SD06a	Knowsley Interim Infrastructure Delivery Plan	Jun-11	KMBC
SD07	Sustainability Appraisal	Nov-12	Urban Vision
SD07a	Sustainability Appraisal - Appendices	Nov-12	Urban Vision
SD08	Sustainability Appraisal - Green Belt Locations	Nov-12	Urban Vision
SD08a	Sustainability Appraisal - Green Belt Locations - Appendices	Nov-12	Urban Vision
SD09	Interim Sustainability Appraisal - Core Strategy Preferred Options Report	Jun-11	Urban Vision
SD09a	Interim Sustainability Appraisal - Core Strategy Preferred Options Report Appendices	Jun-11	Urban Vision
SD10	Interim Sustainability Appraisal - Core Strategy Issues and Options Paper	Nov-09	Urban Vision
SD10a	Interim Sustainability Appraisal - Core Strategy Issues and Options Paper Appendices	Nov-09	Urban Vision
SD10b	Sustainability Appraisal Scoping Report	May-09	KMBC
SD11	Knowsley Core Strategy Habitats Regulations Assessment	Nov-12	Scott Wilson / Merseyside Environmental Advisory Service
SD11a	Interim Habitats Regulations Assessment - Preferred Options Report	Jun-11	Scott Wilson / Merseyside

			Environmental Advisory Service
SD12	Knowsley Core Strategy Health Impact Assessment	Nov-12	KMBC / Knowsley PCT
SD12a	Interim Health Impact Assessment - Preferred Options Report	Jun-11	KMBC / Knowsley PCT
SD13	Knowsley Core Strategy Equalities Impact Assessment	Nov-12	KMBC
SD13a	Interim Equality Impact Assessment - Preferred Options Report	Jun-11	KMBC
SD14	Knowsley Local Plan - Final Duty to Cooperate Statement	Jul-13	KMBC
SD14a	Draft Duty to Cooperate Statement	Nov-12	KMBC
SD15	Knowsley Local Plan Monitoring Framework - Submission Version?	Jul-13	KMBC
SD15a	Knowsley Local Plan Monitoring Framework - Proposed Submission Version	Mar-12	KMBC
SD16	Knowsley Local Plan: Core Strategy - Accounting for Assessments	Nov-12	KMBC
SD17	Knowsley Local Plan: Core Strategy - Accounting for Preferred Options Consultation	Nov-12	KMBC
SD18	Knowsley Legal Compliance Self Assessment	Jul-13	KMBC
SD19	Knowsley Soundness Self Assessment	Jul-13	KMBC
SD20	Proposed Submission Representation Form and Guidance Note	Nov-12	KMBC
SD21	Kirkby Town Centre – Capacity for New Retail Floorspace Report	Feb-10	Drivers Jonas
SD22	Knowsley Housing Position Statement	Jul-13	KMBC
SD23	Knowsley Employment Position Statement	Jul-13	KMBC
SD24	Knowsley Housing Market Update 2013	Jul-13	KMBC
SD25	Knowsley Local Plan: Core Strategy - Submission Letter	Jul-13	KMBC
SD26	Knowsley Local Plan: Core Strategy - Examination Library List	Jul-13	KMBC
SD26a	Examination Library List - 1st Revision	Oct-13	KMBC
SD26b	Examination Library List - 2nd Revision	Jun-14	KMBC
SD27	Statement of Document Availability	Jul-13	KMBC
SD28	Proposed Modifications - Sustainability Appraisal Report	Mar-14	Urban Vision
SD28a	Proposed Modifications - Sustainability Appraisal Non Technical Summary	Apr-14	Urban Vision
SD28b	Proposed Modifications - Sustainability Appraisal Appendices	May-14	Urban Vision
SD29	Proposed Modifications - Habitats Regulations Assessment	Jun-14	Scott Wilson / Merseyside Environmental Advisory Service

SD30	Duty to Cooperate Statement - Addendum	Jun-14	KMBC
SD31	Sub-National Population Projections Update	Jul-14	KMBC

Technical Reports

Ref	Document	Date	Author(s)
TR01	Planning for Housing Growth Technical Report	Jul-13	KMBC
TR01a	Planning for Housing Growth Technical Report - Proposed Submission Version	Nov-12	KMBC
TR01b	Planning for Housing Growth in Knowsley - Draft Technical Report:	Jun-11	KMBC
TR02	Planning for Employment Growth Technical Report	Jul-13	KMBC
TR02a	Planning for Employment Growth Technical Report - Proposed Submission Version	Nov-12	KMBC
TR02b	Planning for Employment Growth - Draft Technical Report	Jun-11	KMBC
TR03	Green Belt Technical Report	Jul-13	KMBC
TR03a	Green Belt Technical Report - Proposed Submission Version	Nov-12	KMBC
TR04	Planning for Retail in Knowsley Technical Report	Jul-13	KMBC
TR04a	Planning for Retail in Knowsley Technical Report - Proposed Submission Version	Nov-12	KMBC
TR05	Spatial Profile: Knowsley and its Townships Technical Report	Jul-13	KMBC
TR05a	Spatial Profile: Knowsley and its Townships Technical Report - Proposed Submission Version	Nov-12	KMBC
TR05b	Spatial Profile - Draft Technical Report	Jun-11	KMBC
TR06	Strategic Context Technical Report	Jul-13	KMBC
TR07	Technical Report - Sustainable Urban Extensions	Jun-14	KMBC
TR08	Technical Report - Developer Contributions	Jun-14	KMBC
TR09	Technical Report - Affordable Housing Policy	Jun-14	KMBC

Examination Documents

Ref	Document	Date	Author(s)
EX01	PINS Letter to Council Confirming Inspector 19.07.13	Jul-13	PINS
EX02	PO Letter to Parties Inviting to Pre Hearing Meeting 29.08.13	Aug-13	PO
EX03	Knowsley CS Pre Hearing Meeting Agenda 26.09.13	Aug-13	Inspector
EX04	Knowsley CS Guidance Notes	Aug-13	Inspector
EX05	Knowsley CS Hearing Programme	Sep-13	Inspector/PO
EX06	Matters, Issues and Questions	Sep-13	Inspector
EX07	PO Letter to Representors re: Knowsley CS Hearing Programme and MIQs 10.09.13	Sep-13	PO
EX08	Pre Hearing Press Notice September 2013	Sep-13	KMBC
EX09	Council Letter to Inspector re: Section 20 (7C) 20.09.13	Sep-13	KMBC
EX10	Council Letter to Representors re:Knowsley CS Examination in Public 16.09.13	Sep-13	KMBC
EX11	Pre Hearing Meeting Attendees	Oct-13	PO
EX12	Notes of Pre Hearing Meeting	Oct-13	Inspector
EX13	Hearings Agenda Tuesday 5 November	Nov-13	Inspector
EX14	Hearings Agenda Thursday 7 November	Nov-13	Inspector
EX15	Hearings Agenda Friday 8 November	Nov-13	Inspector
EX16	Hearings Agenda Tuesday 12 November	Nov-13	Inspector
EX17	Hearings Agenda Wednesday 13 November	Nov-13	Inspector
EX18	Hearings Agenda Thursday 14 November	Nov-13	Inspector
EX19	Hearings Agenda Tuesday 19 November	Nov-13	Inspector
EX20	Hearings Agenda Wednesday 20 November	Nov-13	Inspector
EX21	Hearings Agenda Thursday 21 November	Nov-13	Inspector
EX22	KMBC Opening Statement 05.11.13	Nov-13	KMBC
EX23	Inspector's DRAFT Note - Preliminary Assessment of Land Availability 12.11.13	Nov-13	Inspector
EX24	CS Schedule of Modification 13.12.13	Dec-13	KMBC
EX25	Supplementary Information - Outstanding Requests from Hearing	Dec-13	KMBC

	Sessions 20.12.13		
EX26	Knowsley CS Inspector's Interim Findings	Jan-14	Inspector
EX27	Land Registry Plan - South Whiston and Land South of M62	Jan-14	KMBC
EX28	Report of Representations Made - PPG Consultation	Apr-14	Programme Officer
EX29	Council Letter to Inspector re: Modifications	Jun-14	KMBC

Additional Documents

Ref	Document	Date	Author(s)
AD01	4NW Initial Technical Work on Housing Provision and Jobs Technical Background Paper	Jul-10	4NW
AD02	4NW Initial Technical Work on Housing Provision and Jobs Technical Background Paper Appendix	Jul-10	4NW
AD03	Agricultural Land Classification Report - Land to the South and West of Knowsley Park - 2011	Nov-11	ADAS Ltd
AD04	Knowsley Village Conservation Area Appraisal	2005	Knowsley MBC
AD05	Knowsley Estate Representations - Core Strategy Preferred Options	Aug-11	Knowsley Estate
AD06	Liverpool City Council Representations - Core Strategy Preferred Options	Sep-11	Liverpool City Council
AD07	LWS Boundary Update Letter to Knowsley Council (May 2013)	May-13	MEAS
AD08	Merseyside Green Belt Plan - Halewood	Jul-13	Knowsley MBC
AD09	Merseyside Structure Plan - Green Belt Section and Key Diagram	1980	Merseyside County Council
AD10	Provisional Agricultural Land Classification Map - Boroughwide	Various	Knowsley MBC / Ministry for Agricultural, Food and Fisheries
AD11	Provisional Agricultural Land Classification Map - KGBS6	Various	Knowsley MBC / Ministry for Agricultural, Food and Fisheries
AD12	Provisional Agricultural Land Classification Map - KGBS14	Various	Knowsley MBC / Ministry for Agricultural, Food and Fisheries
AD13	Extent of Peat Deposits in Knowsley	Aug-08	Greater Manchester Geological Unit / Urban Vision
AD14	Environment Agency Flood Zones - August 2013	Aug-13	Environment Agency
AD15	National Grid Letter Kirkby Sub Station - 14 October 2013	Oct-13	National Grid
AD16	Kirkby Town Centre - Capacity for New Retail Floorspace (Drivers Jonas, 2010)	Feb-10	Drivers Jonas
AD17	Kirkby Town Centre Regeneration - Supplementary Town Centre Report (NLP, 2011)	Jan-11	Nathaniel Lichfield and Partners
AD18	Prescot Town Centre Conservation Area Appraisal	May-12	Knowsley MBC

AD19	Sewell Street Design and Access Statement 13/00354/RPP	Jul-09	Brookhouse Group
AD20	Post 1988 Agricultural Land Classification	Various	MAFF
AD21	Joint Local Aggregates Assessment – Draft	Oct-13	Various
AD22	Appeal Decision – Hinckley and Bosworth Borough Council	Dec 2012	Planning Inspectorate
AD23	Prescot Park - Marketing Material from 01.03.11 to Present	Nov-13	KMBC
AD24	Examination News Item - Updates to Kirkby Town Centre Redevelopment Proposals	Oct-13	KMBC
AD25	KMBC Employment Sites Referencing Maps	Nov-13	KMBC
AD26	Everton Training Complex Site Plan Finch Farm Halewood	Nov-13	KMBC
AD27	Planning Permissions at Gerrards Lane Halewood	Nov-13	KMBC
AD28	Supplementary Information on Matter 3 - Housing - PART 1 (Version 1)	Nov-13	KMBC
AD29	Supplementary Information on Matter 3 - Housing - PART 2	Nov-13	KMBC/Coal Authority
AD30	SoCG KMBC - Coal Authority Signed	Nov-13	KMBC
AD31	SoCG Annex 3 Coal Resources Map	Nov-13	KMBC
AD32	Email from Merseytravel to KMBC re Merseytram Project Closedown Update September 2013	Nov-13	Merseytravel
AD33	Destination Kirkby Inspector's Report July 2009	Nov-13	PINS
AD34	Secretary of State Decision Letter Destination Kirkby November 2009	Nov-13	Secretary of State
AD35	Planning Permission - Hillingdon Avenue ref: 10.00705.Ful	Nov-13	KMBC
AD36	Supplementary Information Matter 4	Nov-13	KMBC
AD37	Note on policy Options 21.11.13	Nov-13	KMBC
AD38	Matter 3 Supplementary Information - Initial Housing Land Supply - Final	Nov-13	KMBC
AD39	Liverpool SHMA May 2011	Nov-13	Liverpool City Council
AD40	Knowsley UDP 1988 Extracts re Matter 6	Nov-13	Nicholls for Brookhouse
AD41	Potted History of Knowsley Submitted by Rainhill Civic Society	Nov-13	Rainhill Civic Society
AD42	Echo Article September 2012 Submitted by P Fisher for Shrogs Farm	Nov-13	Liverpool Echo
AD43	Letter Submitted by Old Hall Estate Residents Group May 1997	Nov-13	KMBC
AD44	Letter Submitted by Old Hall Estate Residents Group September 1997	Nov-13	Kirkby Residents Action Committee

AD45	Illustrative Kirkby St Modwens Plans Approx 2003	Nov-13	St Modwens
AD45a	Illustrative Kirkby St Modwens Plans Approx 2003	Nov-13	St Modwens
AD45b	Illustrative Kirkby St Modwens Plans Approx 2003	Nov-13	St Modwens
AD46	Supplementary Information from Weston House	Nov-13	Weston House
AD46a	Supplementary Information from Weston House	Nov-13	Weston House
AD46b	Supplementary Information from Weston House	Nov-13	Weston House
AD46c	Supplementary Information from Weston House	Nov-13	Weston House
AD46d	Supplementary Information from Weston House	Nov-13	Weston House
AD46e	Supplementary Information from Weston House	Nov-13	Weston House
AD46f	Supplementary Information from Weston House	Nov-13	Weston House
AD46g	Supplementary Information from Weston House	Nov-13	Weston House
AD47	Greater Manchester, Merseyside and Warrington Local Aggregate Assessment 2013	Dec-13	MEAS
AD48	Inspectors Initial Findings - Employment Clarification	Mar-13	KMBC

Hearing Statements - Council

Ref	Document	Date	Author(s)
CH01	KMBC Statement 01 - Matter 1	Oct-13	KMBC
CH02	KMBC Statement 02 - Matter 2	Oct-13	KMBC
CH03A	KMBC Statement 03A - Matter 3 - Issue 1	Oct-13	KMBC
CH03B	KMBC Statement 03B - Matter 3 - Issue 2	Oct-13	KMBC
CH03C	KMBC Statement 03C - Matter 3 - Issue 3	Oct-13	KMBC
CH04A	KMBC Statement 04A - Matter 4 - Issue 1	Oct-13	KMBC
CH04B	KMBC Statement 04B - Matter 4 - Issue 2	Oct-13	KMBC
CH04C	KMBC Statement 04C - Matter 4 - Issue 3	Oct-13	KMBC
CH05A	KMBC Statement 05A - Matter 5 - Part 1	Oct-13	KMBC
CH05B	KMBC Statement 05B - Matter 5 - Part 2	Oct-13	KMBC
CH06	KMBC Statement 06 - Matter 6	Oct-13	KMBC
CH07	KMBC Statement 07 - Matter 7	Oct-13	KMBC
CH08	KMBC Statement 08 - Matter 8	Oct-13	KMBC
CH09	KMBC Statement 09 - Matter 9	Oct-13	KMBC
CH10	KMBC Statement 10 - Matter 10	Oct-13	KMBC
CH11	KMBC Statement 11 - Matter 11	Oct-13	KMBC

Hearing Statements - Representors

Ref	Document	Date	Author(s)
RH01	89 KRAG - Matter 1	Oct-13	KRAG
RH02	72 Knowsley Estate - Matter 2	Oct-13	Knowsley Estate / Smiths Gore
RH03	73 Frost Planning - Matter 2	Oct-13	Frost Planning
RH04	104 Taylor Wimpey and Redrow - Matter 2	Oct-13	Taylor Wimpey and Redrow / NLP
RH05	106 United Utilities - Matter 2	Oct-13	United Utilities / Cass Associates
RH06	108 Junction Property - Matter 2	Oct-13	Junction Property / Barton Willmore
RH07	119 Taylor Wimpey - Matter 2	Oct-13	Taylor Wimpey / Pegasus Group
RH08	127 Weston House - Matter 2	Oct-13	Weston House / Peter Brett Associates
RH09	72 Knowsley Estate - Matter 3	Oct-13	Knowsley Estate / Smiths Gore
RH10	73 Frost Planning - Matter 3	Oct-13	Frost Planning
RH11	85 Hesketh Estate - Matter 3	Oct-13	Hesketh Estate / Smiths Gore
RH12	100 NV Assets - Matter 3	Oct-13	NV Assets / Gerald Eve
RH13	104 Taylor Wimpey and Redrow - Matter 3	Oct-13	Taylor Wimpey and Redrow / NLP
RH13a	104 Taylor Wimpey and Redrow - Matter 3 Appendix A	Oct-13	Taylor Wimpey and Redrow / NLP
RH14	106 United Utilities - Matter 3	Oct-13	United Utilities / Cass Associates
RH15	108 Junction Property - Matter 3	Oct-13	Junction Property / Barton Willmore
RH15a	108 Junction Property - Matter 3 Appendix A	Oct-13	Junction Property / Barton Willmore
RH16	116 Amalcroft Properties - Matter 3	Oct-13	Amalcroft Properties / Gerald Eve
RH17	119 Taylor Wimpey - Matter 3	Oct-13	Taylor Wimpey / Pegasus Group
RH18	127 Weston House - Matter 3	Oct-13	Weston House / Peter Brett Associates
RH19	72 Knowsley Estate - Matter 4	Oct-13	Knowsley Estate / Smiths Gore
RH20	106 United Utilities - Matter 4	Oct-13	United Utilities / Cass Associates
RH21	106 United Utilities - Matter 4	Oct-13	United Utilities / Cass Associates
RH22	108 Junction Property - Matter 4	Oct-13	Junction Property / Barton Willmore
RH23	72 Knowsley Estate - Matter 5	Oct-13	Knowsley Estate / Smiths Gore
RH23a	72 Knowsley Estate - Matter 5 Appendix A	Oct-13	Knowsley Estate / Smiths Gore

RH23b	72 Knowsley Estate - Matter 5 Appendix B	Oct-13	Knowsley Estate / Smiths Gore
RH23c	72 Knowsley Estate - Matter 5 Appendix C	Oct-13	Knowsley Estate / Smiths Gore
RH24	73 Frost Planning - Matter 5	Oct-13	Frost Planning
RH25	85 Hesketh Estate - Matter 5	Oct-13	Hesketh Estate / Smiths Gore
RH26	104 Taylor Wimpey and Redrow - Matter 5	Oct-13	Taylor Wimpey and Redrow / NLP
RH26a	104 Taylor Wimpey and Redrow - Matter 5 Appendix A	Oct-13	Taylor Wimpey and Redrow / NLP
RH27	106 United Utilities - Matter 5	Oct-13	United Utilities / Cass Associates
RH28	106 United Utilities - Matter 5	Oct-13	United Utilities / Cass Associates
RH29	108 Junction Property - Matter 5	Oct-13	Junction Property / Barton Willmore
RH30	116 Amalcroft Properties - Matter 5	Oct-13	Amalcroft Properties / Gerald Eve
RH31	119 Taylor Wimpey - Matter 5	Oct-13	Taylor Wimpey / Pegasus Group
RH31a	119 Taylor Wimpey - Matter 5 Appendix A	Oct-13	Taylor Wimpey / Pegasus Group
RH31b	119 Taylor Wimpey - Matter 5 Appendix B	Oct-13	Taylor Wimpey / Pegasus Group
RH32	127 Weston House - Matter 5	Oct-13	Weston House / Peter Brett Associates
RH33	10 Brookhouse - Matter 6	Oct-13	Brookhouse / Alyn Nicholls Associates
RH34	89 Krag - Matter 6	Oct-13	Krag
RH34a	89 Krag - Matter 6 Appendix A	Oct-13	Krag
RH34b	89 Krag - Matter 6 Appendix B	Oct-13	Krag
RH35	108 Junction Property - Matter 7	Oct-13	Junction Property / Barton Willmore
RH36	108 Junction Property - Matter 8	Oct-13	Junction Property / Barton Willmore
RH37	108 Junction Property - Matter 9	Oct-13	Junction Property / Barton Willmore
RH38	108 Junction Property - Matter 10	Oct-13	Junction Property / Barton Willmore

For more information log on to
www.knowsley.gov.uk/LocalPlan

You can also get this information in other formats.
Please phone Customer Services on 0151 443 4031
or email customerservices@knowsley.gov.uk


Knowsley Council

Copyright © 2013 Metropolitan Borough of Knowsley