

Statement of Consultation

Part II

Local Plan

(Publication version)

May 2017

Contents

1.	Introduction	2
2.	Publication Consultation Overview	3
3.	Publication Consultation Responses	5
4.	Summary of Main Issues Raised	7
	 Main issues raised by Duty to Co-operate bodies 	
	 Main issues raised on the Publication Local Plan 	
	 Main issues raised on the Proposals Map Changes 	
	 Main issues raised on the Sustainability Appraisal 	
5.	List of Appendices	

1. Introduction

- 1.1 Richmond's Local Plan sets out policies and site allocations that will guide development in the borough over the next 15 years. The Local Plan will replace the existing policies within the Core Strategy (CS) and Development Management Plan (DMP). The Plan will operate alongside the Twickenham Area Action Plan (TAAP), which was adopted in 2012 and has not been reviewed as part of this process.
- 1.2 The Statement of Consultation details how the London Borough of Richmond upon Thames has complied with the consultation requirements prescribed in the Town and Country Planning (Local Planning) (England) Regulations 2012 (as amended) and the Council's Statement of Community Involvement (adopted June 2006, updated 2009 and 2015) in the preparation of the revised Local Plan.
- 1.3 The Local Plan was subject to three stages of public consultation. These comprised:
- 1.4 <u>Stage 1:</u> Scoping Consultation, held from 4 January 2016 to 1 February 2016. This was an additional stage of consultation that is not prescribed by legislation, but was delivered in the context of paragraph 155 of the National Planning Policy Framework (NPPF), which states that "*Early and meaningful engagement and collaboration with neighbourhoods, local organisations and businesses is essential. A wide section of the community should be proactively engaged, so that Local Plans, as far as possible, reflect a collective vision and a set of agreed priorities for the sustainable development of the area*". The Council received responses from 80 consultees, which were divided into 263 comments on different aspects of the Plan.
- 1.5 <u>Stage 2:</u> Pre-publication Consultation (Regulation 18), held from 8 July 2016 to 19 August 2016. The Council received responses from 101 consultees, which were divided into 489 comments on different aspects of the Plan.
- 1.6 <u>Stage 3:</u> Publication Consultation (Regulation 19), held from 4 January 2016 to 15 February 2016. The Council received responses from 311 consultees, which were divided into 528 comments on different aspects of the Plan and consultation documents.
- 1.7 The <u>Statement of Consultation (January 2017)</u>, referred to within this document as the 'Statement of Consultation Part I', details the consultation that was undertaken during **Stage 1** (Scoping Consultation) and **Stage 2** (Prepublication Consultation) of the document's preparation.
- 1.8 This Statement of Consultation (May 2017), referred to as Part II, details the consultation that was undertaken during Stage 3 (Publication Consultation) of the document's preparation. It should be read alongside the Statement of Consultation Part I.

1.9 A separate <u>Duty to Co-operate Statement</u> (May 2017) has been published to cover the engagement that has taken place with adjoining Boroughs and prescribed duty to co-operate bodies. It also addresses the context for sub-regional and London-wide joint working as it informs the stages of preparing the Local Plan in line with the requirements of the NPPF.

2. Publication Consultation Overview

Purpose of consultation

- 2.1 Having reviewed and analysed all responses received and taking account of Duty to Co-operate and other engagement activities that have taken place throughout 2016, the policies and site allocations within the pre-publication version of the Local Plan were updated to create the Publication version.
- 2.2 Public consultation on the publication version of the Local Plan was carried out in line with Regulation 19 of the Town and Country Planning (Local Planning) (England) Regulations 2012 between 4 January and 15 February 2017, as agreed by Cabinet at its meeting of 13 December 2016: <u>https://cabnet.richmond.gov.uk/ielssueDetails.aspx?IId=38741&PlanId=0&Opt= 3#Al31805</u>
- 2.3 The Publication Local Plan is the Council's final draft version of the Local Plan. It provides an opportunity for consultees to comment on issues of legal and procedural compliance, the "soundness" of the Plan and the "Duty to Cooperate".

Who was consulted

- 2.4 The Town and Country Planning (Local Planning) (England) Regulations 2012 state that the local planning authority must notify interested parties and individuals, including the prescribed bodies defined in the Regulations, invite comment, and must take into consideration the representations made in response.
- 2.5 The whole of the Council's Local Plan database was consulted, including the respondents who took part in the scoping consultation and pre-publication consultation. The complete list of respondents is included as Appendix 1.

Consultation activities

- 2.6 The documents that were made available for comment are listed below. All documents are also available to view on the Council website (www.richmond.gov.uk/local_plan_publication.htm):
 - **Publication Local Plan:** this is the final draft of the Local Plan for consultation. A final draft version was available, as well as a version showing track changes from the Pre-Publication version.
 - **Proposals Map Changes:** this document sets out the changes that are proposed to be made to the Local Plan Proposals Map.

- Sustainability Appraisal of the Publication Local Plan: this document sets out how the economic, environmental and social impacts that may arise from the Local Plan (for both the policies and the site allocations) have been assessed and taken account of.
- 2.7 In addition, the Council has also made the following support and background documents available to support the Publication consultation. All documents are also available to view on the Council website (www.richmond.gov.uk/local_plan_publication.htm):
 - **Policy Background Paper:** this document provides a detailed analysis and assessment of the existing planning policies against national and regional guidance and local evidence, providing justification of why certain policy approaches have been taken. It has been updated from the versions available for the scoping and pre-publication consultation stages (Stage 1 and Stage 2).
 - Strategic Housing Market Assessment: this document provides an updated evidence base on housing needs in the borough, including the objectively assessed need for market and affordable housing, and the needs for different types of homes and for different groups. It has been used to inform the Publication Plan.
 - Whole Plan Viability: this document assesses the impact of the policies on development viability and the deliverability of the proposed development sites set out in the Plan.
 - **Employment Land Study Update:** this document analyses the future demand for employment land in the Borough.
 - Habitats Regulation Assessment: this document provides an assessment of the Plan's policies to ensure that they do not have negative impacts on any internationally recognised nature sites.
 - Flood Risk Sequential Test Report: this document assesses the level of flood risk of each site allocated within the Publication Local Plan. Its aim is to steer new development towards areas at the lowest risk of flooding.
 - Equalities Impact Assessment: this document provides an assessment of the Local Plan policies and site allocations against nine protected equalities characteristics. The aim of the assessment is to ensure that any potential equalities consequences have been considered and, where possible, eliminated or mitigated in order to maximise opportunities for promoting equality and diversity.
 - Health Impact Assessment: this document provides an assessment of the health and wellbeing impacts of the policies in the Local Plan.
 - Other Local Plan research and studies are available on the Local Plan
 research pages
- 2.8 A range of different consultation activities and techniques were used:
 - A Village Group Forum, which specifically focused on the emerging Local Plan and main issues raised during the pre-publication consultation, took place on 6 September 2016. Feedback from the Forum was used to inform the Publication Local Plan. The agenda and summary of discussion can be found in Appendix 2A.

- A letter or email was sent to the Local Plan database to notify the database of the consultation on the Local Plan pre-publication consultation (Appendix 2B).
- Consultation details and documents were published on the Council's website and the Council's consultation portal (Appendix 2C). These are also available online:

https://consultation.richmond.gov.uk/environment/local-plan-publication

- The consultation was advertised on the Council's Village Planning / Community News webpages. The Council issued a press release on 15 December 2016 entitled 'The most important plan of all is being finalised: Have your say' (Appendix 2G).
- A response form was available along with guidance notes on making representations (Appendix 2D).
- Site notices were placed in the locations for the site specific proposals (Site Allocations; Locally important industrial land and business parks; and sites identified in the Proposals Map Changes – Metropolitan Open Land, Local Green Space, Other Open Land of Townscape Importance, Other Sites of Nature Importance, and Key Office Areas). (Appendix 2E).
- The consultation was advertised in a public notice in the Richmond & Twickenham Times on 6 January 2017 (Appendix 2F).
- Hard copies of the consultation documents were made available in the Council's main libraries and the Civic Centre
- Bespoke emails were sent to the Duty to Co-operate bodies considered as relevant to the Local Plan Review on 3 January 2017 including neighbouring boroughs, the GLA and other statutory consultees. The email summarised the strategic and/or cross boundary issues specific to the body and set out how these had been addressed in the Publication Plan. Formal face to face meetings were offered if the Duty to Co-operate Bodies wished to discuss any particular issues further. Further detail is provided in the separate Duty to Co-operate Statement (January 2017).

3. Publication Consultation Responses

- 3.1 The Council received responses from 311 consultees, which have been divided into 528 comments relating to the different aspects of the Plan. A record of all the respondents is included as Appendix 2H.
- 3.2 A compilation of the representations the Council received, ordered by their point of consultation within the Plan, is available as Appendix 2I.
- 3.3 A number of the responses the Council received included additional material in the form of images, maps, and tables, or set out the respondent's representation in the form of a longer, self-contained report. In each instance, this has been clearly noted within the compilation of representations, and the relevant attachments have been collated in Appendix 2J.
- 3.4 Nine responses were received after the consultation deadline on the 15 February 2017. The Council has decided to include these representations within the submission made to the Secretary of State. A record of the

respondents who submitted late representations is included as part of the record of all respondents (Appendix 2H).

Online questionnaire error

- 3.5 Following the conclusion of the consultation period, the Council identified a technical issue with the online questionnaire regarding the question as to why the Local Plan might be deemed unsound (see Question 5 from Appendix 2D). An error in the way that the questionnaire was set up meant that any selection a respondent made from the four available options was not saved; instead, this was recorded as a blank field.
- 3.6 Of the 50 respondents who submitted their representation using the online questionnaire, 25 stated that they did not consider the Local Plan to be sound (see Question 4 in Appendix 2D), and therefore might have been affected by this error.
- 3.7 The Council contacted these 25 respondents on 31 March 2017 by email, explaining the issue and offering the respondents the opportunity to verify their response to this question. An attachment of the respondents' initial representation was included in this email. The Council asked that the respondents replied to this request by 21 April 2017. A template of the email sent to these respondents is included as Appendix 2K.
- 3.8 The Council received clarification from 6 of the respondents who were contacted, and these amendments have been included in the compilation of responses (Appendix 2I). In each case, the Council confirmed receipt of the clarification, and included a PDF copy of the updated representation as an attachment for the respondent's records.
- 3.9 Where respondents did not provide any further clarification, the Council has maintained the representations as originally submitted.

4. Summary of Main Issues Raised During Publication Consultation

4.1 A summary of the main issues identified within the representations is included below. This includes:

- the main issues raised by Duty to Co-operate bodies
- the main issues raised on the Publication Local Plan (*summaries of main issues only; in order of the Plan, not in order of priority*)
- the main issues raised on the Proposals Map Changes (*summaries of main issues only; not in order of priority*)
- the main issues raised on the Sustainability Appraisal during (summaries of main issues only; not in order of priority)

4.2 Main issues raised by Duty to Co-operate bodies during the Publication consultation:

Duty to Co-operate Body	Summary of comments / issues raised
Mayor of London /	Objection / non-conformity issue in relation to site allocation SA 8, St
Greater London	Mary's University due to anticipated growth and development on land
Authority	designated as MOL
Transport for London	Objection / non-conformity issue to proposed parking policy and standards Crossrail 2: Council will need to consider early review of Local Plan once London Plan is adopted (expected in 2019) to take account of Crossrail 2 changes / updated policies
Surrey County Council	No comments
Royal Borough of	Confirm no formal objections to make; 'sound' Plan; Kingston not in a
Kingston upon Thames	position to assist neighbouring boroughs with housing shortfall
Natural England	No issues to highlight in relation to four tests of soundness
Spelthorne Borough	No specific comments / issues raised; update provided in relation to
Council	Kempton Park
Richmond Public Health	Satisfied with Local Plan approach
Historic England	No Duty to Co-operate issues raised
Environment Agency	No Duty to Co-operate issues raised
Highways England	No Duty to Co-operate issues raised

4.3 Main issues raised on the Publication Local Plan during the Publication consultation (*summaries of main issues only; in order of the Plan; comments not in order of priority):*

Section / Policy / Designation	Summary of main issues raised
Strategic Context, Vision and Objectives	
Strategic Context	Omission of Emergency Management arrangements
Strategic Vision	Support for strategic vision Plan fails to provide for needs of older people in Teddington, who wish to downsize and stay in the area
Strategic Objectives	Objective 3 under Meeting People's Needs is misleading and should be amended to provide a more honest reflection that there will not be adequate supply of housing Plan does not meet the need of our community, especially for the older people (in relation to Udney Park Playing Fields)
Spatial Strategy	Support for delivery of higher density development and additional housing in highly accessible areas around stations, or zones around stations
Local Character and Design	
General comments on Section 4	Need to include references to the Old Deer Park, Richmond: The Crown Estate Landscape Strategy in this section and relevant policies
LP 1 Local Character and Design Quality	Need to define 'temporary nature' and 'demonstrable harm' in relation to advertisements and hoardings
LP 2 Building Heights	 'Vicinity' is an ambiguous term and more guidelines are required Need to define 'public realm benefits' and 'ground floor public access' Harm should specifically include 'harm to the character of the neighbourhood' Tall/taller buildings in Twickenham, such as Queens House, Twickenham Stadium etc. should not set a precedent for future development It is not accepted that Richmond College is an area where 'taller' or 'tall' buildings may be appropriate Policy needs to be more flexible and should support intensification/redevelopment of existing taller buildings, such as Harlequin House (Teddington), including the potential for additional storeys, subject to criteria in policy – this is inherent to deliver Key Office Area policy and net increase in office floorspace Conflict within policy, which states that 'taller/tall buildings' can be considered in locations where there are currently existing taller/tall buildings'; however, supporting text states that existing tall/taller buildings should not be used as a precedent to allow for further tall/taller buildings – this risks preventing schemes from coming forward
LP 3 Designated Heritage Assets	Suggestions by Historic England on restructuring the policy to improve it Need to set out a positive strategy for conversation of heritage assets Need for review of Conservation Areas and management plans Need to identify heritage assets at risk
LP 4 Non-Designated	Do not support presumption against demolition of Buildings of
Heritage Assets	Townscape Merit as it delays redevelopment of sites and takes rights away from owners
LP 5 Views and Vistas	List views and vistas within the policy
LP 6 Royal Botanic	Support for inclusion of policy

Section / Policy / Designation	Summary of main issues raised
Gardens, Kew World	Policy is commended as it retains fundamental principle to
Heritage Site	protect, conserve and enhance the Gardens.
	Protection, conservation and enhancement of the WHS is most
	effectively detailed within the World Heritage Site Management
	Plan and Landscape Master Plan – second bullet point in policy is
	therefore superfluous
LP 7 Archaeology	Support for policy but Archaeological Priority Areas map should
	be included in Plan
	Archaeological constraints should also be identified for all the
	relevant site allocations
LP 8 Amenity and Living	Policy not consistent with NPPF as it does not provide flexibility to
Conditions	allow innovative architectural solutions to facilitate higher density
	development in urban areas
	Policy does not provide sufficient flexibility in relation to the minimum distance of 20 metres between main facing windows of
	habitable rooms
	Policy should allow for exceptional circumstances in relation to
	distance of 20 metres
	Policy will severely restrict opportunities for effective reuse of
	previously developed land
LP 9 Floodlighting	Support for emphasis on importance of and intention to protect
	natural environment
	Need for inclusion of 'Dark Corridors', which are vital for nocturnal
	creatures
LP 10 Local Environmental	Support for remediation of contaminated land
Impacts, Pollution and	
Land Contamination	
LP 11 Subterranean	Support for policy
Developments and	Include reference to consider potential impacts on archaeology
Basements	
Green Infrastructure	
General comments on	Need to cover historic significance of Richmond's open spaces in
Section 5	this chapter
	Plan needs to include all designations with status/significance
	explained
	Hierarchy of Open Space (taken from London Plan) does not
	correlate with national/local designations as Local Green Space and OOLTI have been omitted
	Need to reference value of green infrastructure in providing social
	and health benefits
	Need to refer to importance of Friends and Civic Amenity Groups
	to delivering good quality green infrastructure and commit Council
	to supporting network of groups
	Need to consider and add 'Dark Corridors'
	New 'Richmond Nature Conservation Strategy', which is currently
	going through agreement process, should be referenced
	Need to include references to the Old Deer Park, Richmond: The
	Crown Estate Landscape Strategy in section and relevant policies
LP 12 Green Infrastructure	Support for policy to cover importance of river corridors as part of
	green infrastructure network
	Local Plan should support complementary development on
	greenfield sites that are necessary to fund the improvement of
	existing / new sport facilities to meet demand in the borough
LP 13 Green Belt,	Need for borough-wide Green Belt review
Metropolitan Open Land	Unsound and unjustified as London's strategic unmet housing
and Local Green Space	need is 7,000dpa and this justifies a review of Green Belt land
	No up to date Derevish CLILAA and whether it is feasible to
	No up-to-date Borough SHLAA and whether it is feasible to
	release land from Green Belt, greenfield or Local Green Space Attaching significant weight to Local Green Space is not

Section / Policy / Designation	Summary of main issues raised
	supported
	All references to Green Belt should also include Local Green Space
	Remove Local Green Space criterion "the site is not land
	allocated for development within the Local Plan" as this is not
	consistent with NPPF criteria
	Council has not assessed suitability of Udney Park Playing Fields
	as Local Green Space designation
	No information/guidelines available to local community groups to
	apply for a Local Green Space designation New cemeteries will not be an appropriate MOL land use unless it
	is a green burial site managed for wildlife
	Support for policy but it should allow for complementary
	development which is necessary to support the cost of
	improving/replacing existing facilities
	Amendments to MOL boundary sought for St Paul's School, Lady
	Eleanor Holles School, 32 Clare Lawn Avenue and 61 Belmont
	Road Bridge Farm Nursery site, which is designated MOL, should be
	allocated for Turing House Free School together with associated
	additional infrastructure
	Error in Proposals Map in relation to Green Belt land identified in
	Hampton
LP 14 Other Open Land of	Unsound and unjustified due to the size of the unmet housing
Townscape Importance	need; need to review boundaries / designations and consider
	whether continued protection of all OOLTI sites outweighs importance of addressing unmet housing need
	Policy has been weakened by adding 'where possible' – need to
	remove 'where possible' in the context of protecting it in open use
LP 15 Biodiversity	Support for policy
	Include 'Biodiversity 2020' and references to 'Dark Corridors'
LP 16 Trees, Woodlands	No comments received
and Landscape	
LP 17 Green Roofs and Walls	Support for policy Need to clarify and define 'major' developments within the policy
vvaiis	Need to assess full, cumulative costs of local and national
	policies – impacts of costs has been assessed for flats only, but
	not for all major developments
	Policy is too narrowly focused on green roofs and walls; there are
	a range of sustainable design methods which also deliver
	biodiversity and ecological benefits
	Refer to roof terraces, which, with due consideration to impacts on amenity, privacy and visual intrusion, can contribute to the aim
	of the policy
	Remove references to PV efficiency as PV is competing for space
	with green roofs
LP 18 River Corridors	Support for policy
	No evidence base provided that supports provision of new public
	access to the Thames foreshore
	Need to consider health and safety issues associated with access
	to the foreshore Need for riparian lifesaving equipment to be provided as part of
	riverside developments
	Access to the riverside and foreshore should only be required
	where possible and acknowledge that site specific characteristics
	could prevent this
	In relation to the provision of a public riverside walk, need to
	include reference to 'unless exceptional circumstances can be
	demonstrated'

Section / Policy / Designation	Summary of main issues raised
	Policy should be more flexible to allow for instances where a site
	may not be appropriate to come forward for river-dependent uses
	Refer to support for riverside development to seek to utilise river
	for transportation of construction waste and materials
	Remove reference to 'where appropriate' regarding the
	requirement for development to contribute to River Crane
	improvements
	Incorrect to say that link between Hounslow Heath and
	Twickenham Station has been largely realised
	Need to refer to the Crane Valley SPG within policy
LP 19 Moorings and	Support for policy
Floating Structures	Definition required for houseboats, residential moorings,
r loating off detailes	temporary and permanent moorings
	Delete criterion 4 as the reference to 'wider benefit to the
	community' in this policy is meaningless
Climate Change and	
Sustainable Design	
LP 20 Climate Change	Support for policy
Adaptation	
LP 21 Flood Risk and	Support for policy
Sustainable Drainage	Minor amendments suggested to provide clarity in relation to
Ĭ	restrictions of basements
LP 22 Sustainable Design	Support for zero carbon policy approach
and Construction	Support for policy and water standards / water consumption
	targets
	Unclear whether zero carbon requirements is justified and
	whether it has been adequately factored into Whole Plan Viability
	Assessment
LP 23 Water Resources	Support for policy
and Infrastructure	Strengthen protection of local rivers from outfalls, which can
	cause major pollution problems; need to amend 'are encouraged'
	to 'must'
LP 24 Waste Management	Arlington Works should be removed from Appendix 2 of the West
	London Waste Plan (WLWP)
	WLWP needs to take into account specialist nature of oil
	recycling facility in a predominantly residential location (current
	operation is noisy and unneighbourly)
Borough's Centres	
LP 25 Development in	Support for policy
Centres	Policy does not recognise predominately residential use of
	Hampton Wick area; infrequent retail and only some office uses;
	area should not be allocated a Neighbourhood Centre
LP 26 Retail Frontages	Need to specifically mention Sui Generis uses
	Supporting text should be translated into policy
	Policy is overly restrictive, especially combined with Article 4
	Direction (A1 to A2 restriction)
	Policy should allow for change of use from A1 to other uses in
	Key Shopping Frontage
	Moratorium on non-A1 uses and broad-brush policy requiring
	long-term vacancy is contrary to NPPF
	Remove reference to betting shops as there is no evidence on
	over-concentration
	Sui Generis uses such as Betting Shops as well as banks and
	building society should be supported in Key Shopping Frontages
	Banks provide services to customers, like shops, and have
	positive knock-on impacts on footfall
LP 27 Local Shops,	Policy restricts betting shop operators and Sui Generis uses in
	ana any indicate the number of a new second structure of the second structure
Services and Public Houses	areas where there is no key/secondary shopping frontage within 400 metres – contrary to spirit and aspirations of the NPPF

Section / Policy / Designation	Summary of main issues raised
Social and Community	
Infrastructure	
LP 28 Social and Community Infrastructure	Support for policy Indoor and outdoor sports facility needs should be specifically mentioned
	Need to reflect Sport England's Land Use Planning Policy Statement
	Include reference to the Richmond Playing Pitch Strategy Contrary to NPPF as the policy states that the Council will
	determine as part of the pre-application process whether a facility/service is considered to be a social infrastructure or community use – lacks clarity required to guide potential
	developers
LP 29 Education	Support for policy No support for additional school places in Mortlake / East Sheen area, particularly on the Stag Brewery site or Barnes Hospital (due to access / public transport constraints) Opposition and objections to secondary school on Stag Brewery site
	Amend education need for Stag Brewery site from secondary school to a 2-form entry primary school
	Plan does not fully address education needs of borough and realignment of MOL boundaries for the provision of education facilities where exceptional circumstances have been demonstrated
	Include reference that access by public transport should be a consideration to reduce traffic impacts
LP 30 Health and	No evidence to support the introduction of the restriction on hot
Wellbeing	food takeaways within 400 metres of a school No objective assessment of hot food takeaways with generalised assertions and negative assumptions Minor suggestions to encourage more active design and greater
	physical movement, wellbeing and healthy choices
LP 31 Public Open Space, Play Space, Sport and Recreation	Indoor and outdoor sports facility needs should be specifically mentioned
Recreation	Need to reflect Sport England's Land Use Planning Policy Statement (include reference/link) Include reference to the Richmond Playing Pitch Strategy
	Policy should not only protect but also seek to enhance existing facilities and promote creation of new facilities to meet current
	day and future demand Policy should support complementary development to enable creation of new/improved sporting facilities
	Quantum proposal for Udney Park Playing Fields gifts to the community a fully developed sports and community facility – blind application of policy is inhibiting development and opportunity to create multiuse and well-lit facility for evening use
LP 32 Allotments and Food Growing Spaces	No comments received
LP 33 Telecommunications	No comments received
Housing	
LP 34 New Housing	Support and objections to policy Policy does not adequately address amount of housing required; it only allows for bare minimum and a borough target of 3,150 units up to 2025 is not sound – the expectation is for this to be exceeded Objectively assessed housing of 1,047 homes far exceeds the
	policy's target No robust justification provided as to why the Plan can

Section / Policy / Designation	Summary of main issues raised
	accommodate no more than 315 pa
	Kneller Hall in Whitton could deliver significant housing units and
	it should be residential-led scheme
	No adjustment for market signals or other factors
	DCLG's unadjusted 2014 household projections should be used
	and not the GLA's
	Using constrained GLA SHLAA projections is incorrect and
	inconsistent with national policy
	All options should be thoroughly explored to meet as much of the
	objectively assessed housing need as possible
	Need to demonstrate suitably what the Council has done to
	explore accommodating unmet housing need
	Plan does not attempt to accommodate London's wider strategic unmet need
	Council should reconsider whether all its open space designations are still justified
	London Plan target is only minimum target; no commitment to
	review the Local Plan in light of changing London Plan targets
	Kempton Park in Spelthorne Borough could accommodate 3,000
	new homes – discussions should be had between Spelthorne and
	Richmond under Duty to Co-operate, and consideration should be
	given to Spelthorne meeting some of Richmond's unmet need
	Mayor of London welcomes commitment to meet minimum
	housing target of 315; boroughs are required to augment this
	figure to address need
LP 35 Housing Mix and	Adoption of the Nationally Described Space Standard and
Standards	external space standard requirements are unsound due to scale
	of unmet housing need
	Whole Plan Viability Assessment has under-estimated cost for
	10% housing to be built to Part M4 (3)
	Need to acknowledge difficulties of providing family housing in
	specialist / older persons accommodation
	Objectives of policy are welcomed but concerns regarding
	external amenity space standards, including for conversions
LP 36 Affordable Housing	Objection to calculating affordable housing provision on a 'gross'
	basis and not on a net basis
	No justification provided for using the 'gross' figure
	Objection to provision of affordable housing below 10 unit
	threshold, which is contrary to Ministerial Statement, PPG and
	Court of Appeal decision There is no exceptional local need to justify affordable housing as
	other boroughs also rely on small site capacity
	Mayor of London welcomes 50% approach and Vacant Building
	Credit statement
	50% target for affordable housing is unrealistic – amend to 35%
	Policy requirement of 50% is unsound and hasn't been tested for
	viability – Whole Plan Viability Assessment only tested at 40%
	Need to acknowledge Mayor's draft Affordable Housing and
	Viability SPG and threshold of 35%
	40% of affordable housing element will be provided as 'rent' and
	10% as 'intermediate' – what form should the other 50% of
	affordable housing have?
	Need to define what is meant by 'rent' (social or affordable rent?)
	Concerns relating to establishing land valuation by utilising EUV+,
	which often inaccurately values land and is not based on market
	evidence - it does not reflect workings of the market
	No consensus on how practitioners arrive at an appropriate
	premium for EUV+ approach
	Council cannot dis-apply national policy in relation to the Vacant

Section / Policy / Designation	Summary of main issues raised
	Building Credit
LP 37 Housing Needs of	Need for proactive policies to meet London Plan benchmark for
Different Groups	older people's accommodation
	Plan's requirement of 135 units pa for specialist housing falls
	short of London Plan's requirement of 295
	Quantum of extra care should be increased from current 82 units
	to 370 units by 2020
LP 38 Loss of Housing LP 39 Infill, Backland and	No comments received Due to the very large unmet housing, policy should allow for
Backgarden Development	contribution of small sites / limited scale of backgarden
Backgarden Development	development may be acceptable
	In combination with policy LP 8, infill and backland development
	will be severely restricted
Employment and Local	
Economy	
LP 40 Employment and	Support for policy
Local Economy	Need to protect Sui Generis uses, specifically builders'
	merchants, which can function successfully alongside residential
	developments on mixed use sites
	Examples of builder's merchants on ground floor with flats above
	elsewhere in London Borough of Richmond Upon Thames
	Policy needs to be positively written to allow for mixed-use
	residential developments on industrial sites
	Amend policy to allow for mixed use redevelopments that retain,
	and where possible enhance, level of existing employment
	floorspace
	Policy needs to be flexible and allow for land to change from
	employment to other uses where there is no continued demand
	for employment – currently contrary to NPPF which states that policies should avoid long-term protection of employment sites
LP 41 Offices	Council's policy for strong protection and encouragement of new
	office space is justified
	Policy needs to positively support intensification/redevelopment of
	existing office buildings
	Reliance on need to intensify/redevelop existing sites is
	demonstrated by the fact that out of 28 site allocations, only 11
	are proposed for employment as part of a mix of uses; a minority
	(5 of 11) fall within town centres, meaning that the remainder are
	in less sustainable locations; and 8 out of 11 are subject to a site
	being declared surplus to requirements
	Office development in Richmond borough is only viable in
	Richmond town centre (as shown in Council's CIL viability study)
	Policy is unclear in relation to what is 'affordable office space'
	Amend requirement to provide for 'affordable office space' and
	letting to small businesses adds costs and uncertainty
	10% requirement for affordable workspace is too onerous
	No basis or analysis available to justify that least 10% of the
	proposed office floorspace should remain affordable over 10
	years – requirement is likely to be counterproductive
	Council has no justification to dis-apply national policy extending PD rights for office to residential; some defined areas, such as
	Key Office Areas, are supported, but not the whole borough
	Policy is not flexible as it does not allow for circumstances in
	which loss of office in Key Office Areas would be acceptable – no
	scope for mixed use schemes
	SHMA is based on employment forecasts but if housing need is
	not met, then the constrained housing supply brings into question
	whether employment projections are robust
	Policy does not recognise predominately residential use of

Section / Policy / Designation	Summary of main issues raised
	Hampton Wick area; need to remove Key Office Area designation
	including Article 4 Direction
	Remove 44 Glentham Road from Key Office Area designation, or
	as a minimum allow flexibility in policy
	Key Office Area designation for Korus House, Electroline House,
	nos 2-4 Colne Road, nos 3-5, 4-6 & 7-9 Edwin Road, land r/o 19,
	21 & 25 Lion Road, Twickenham should be removed –
	alternatively policy should allow for flexibility and mixed use
	schemes
	Remove LGC Ltd from Key Office Area designation and allocate
	as mixed-use residential/employment – a proportion of the site is
	no longer required, and there is a need to allow for enabling
	residential development to cross-subsidise a new, fit-for-purpose
LP 42 Industrial Land and	facility that supports LGC Ltd's business SHMA is based on employment forecasts but if housing need is
Business Parks	not met, then the constrained housing supply brings into question
DUSITIOSS FAIRS	whether employment projections are robust
	Marketing requirement of two years is too prescriptive and
	unjustifiable and contrary to NPPF
	Approach to site allocations and designations is inconsistent
	Need to retain and protect builders' merchants; residential uses
	can function alongside this use
	Need to update glossary in relation to industrial land and
	business park to specifically include builders' merchant use
	Support for St Clare Business Park as business park but it should
	be for small commercial / industrial use only, due to traffic /
	vehicle access issues; no 'heavy' industrial vehicles
	Remove LGC Ltd from industrial land and business park
	designation and allocate as mixed-use residential/employment – a proportion of the site is no longer required and there is a need
	to allow for enabling residential development to cross-subsidise a
	new fit-for-purpose facility that support LGC Ltd's business
	Delete Sandycombe Centre, Kew from the list of locally important
	industrial land and business parks
	Amend policy to allow loss of industrial floorspace provided that
	similar levels of potential jobs are re-provided, and allow for
	proposals for mixed use including other employment generating
	uses
	Object to designation of Greggs Bakery (as part of West
	Twickenham cluster) as locally important industrial land and
	business park – site is significantly constrained, unattractive to
	industrial occupiers, incompatible with surrounding area due to noise, smells and traffic, and industrial redevelopment will be
	restricted by emerging Controlled Parking Zone; missed
	opportunity to provide a location for small/medium businesses
	and start-ups; need to re-allocate Greggs Bakery for a residential-
	led mixed use scheme
	Locally important industrial land and business park designation
	for Korus House, Electroline House, nos 2-4 Colne Road, nos 3-
	5, 4-6 & 7-9 Edwin Road, land r/o 19, 21 & 25 Lion Road,
	Twickenham should be removed – alternatively policy should
	allow for flexibility and mixed use schemes
LP 43 Visitor Economy	No comments received
Transport	
LP 44 Sustainable Travel	Support for policy, including walking and cycling, public transport
Choices	and taxis
	Policy should reflect Mayor's aspirations for Healthy Streets
	Policy should set out support for riverside development to seek to
	utilise the river for the transportation of construction waste and

Section / Policy / Designation	Summary of main issues raised
	materials wherever possible
LP 45 Parking Standards	Support for policy
and Servicing	Objection / non-conformity issue with London Plan in relation to
	proposed parking policy and standards
	Parking standards for new residential development within PTALs
	0-3 are not compliant with London Plan
	Policy must clearly state that the standards are a 'maximum' (it
	currently requires provision of parking towards maximum
	permitted level
	Flexible approach to parking standards in line with London Plan
	only in PTALs 0-1, but not in PTAL 3 and only in limited areas in
	PTAL 2
	Parking standards for general/special industrial use should be in
	accordance with the London Plan
	Coach parking for sports and leisure complexes should be as
	directed by the London Plan
	Electric Vehicle Charging Points and provision for Blue Badge
	parking should be in line with London Plan
	Policy should recognise that in highly sustainable locations, such
	as town centres, car park sites could be released for redevelopment; policy should be more flexible in line with NPPF
	Parking Standards Research Study demonstrated that a lower
	parking provision (by 25%) could have been provided on some
	sites – standards need to be flexible
	Higher parking standards can create consequences such as
	increased pressure on highway networks, poor public realm, large
	areas of land unused as car parking spaces
	Policy contradicts policy LP 44 which seeks to minimise
	congestion, air pollution and emissions
	Setting high car parking standards does not encourage more
	sustainable modes of travel
	Include Public Transport Accessibility Level map within Plan
Site Allocations	
General comments	Sport England objects to allocation of land on sites that include or
	potentially include existing sport facilities unless Sport England's
	Land Use Planning Policy Statement 'Planning for Sport Aims
	and Objectives' is fulfilled
SA 1 Hampton Square,	No comments received
Hampton	
SA 2 Platts Eyot, Hampton	Support for policy by landowner (Port Hampton Estates Ltd)
	Minor amendments suggested by Historic England, including
	reference to Archaeological Priority Area and that policy LP 7
	applies
SA 3 Hampton Traffic Unit	Planning application (16/0606/FUL) for the redevelopment of this
	site for 28 residential units [Note by Council officers: approved by
	LBRuT Planning Committee in April 2017]
	Object to allocation for business, employment generating and
	other commercial and social infrastructure uses
	Site has become surplus to requirements by Metropolitan Police
CA 4 Hometer Deliver	Services and should be allocated for residential uses
SA 4 Hampton Delivery Office	No comments received
SA 5 Telephone Exchange,	Need to retain and enhance the open area at the front of the
Teddington	building
	Need to stipulate requirement for on-site parking for residents
	Minor amendments suggested by Historic England, including
	reference to Archaeological Priority Area and that policy LP 7
	applies
SA 6 Teddington Delivery	Include reference to Archaeological Priority Area and that policy
e e . eachigton bonvoly	interest of the second ground many , now and many

Section / Policy / Designation	Summary of main issues raised
Office	LP 7 applies
SA 7 Strathmore Centre, Teddington	Remove reference to housing and allocate for social and community infrastructure only Remove the word 'OR' from the policy wording to ensure reprovision of Scamps nursery on this site Policy contradicts itself as it states adequate community and social infrastructure provision is essential yet it could allow for a housing scheme only Site is essential to parents and childcare provision Use the site to increase childcare provision to keep up with growing demand from nearby Stanley and St James' schools Ensure and safeguard appropriate outdoor outside space and
	buildings for childcare provision Building additional housing on the site presents health and safety risks Include provision of safe parking spaces
SA 8 St Mary's University	Mayor objects to inclusion of this site allocation as the majority is protected MOL – approach of retaining MOL designation but allocating site for development is not in conformity with the London Plan Council should either de-designate the site from MOL or remove the site from the draft Plan and allow the proposal to go through the application process and demonstrate very special circumstances Restrictive MOL policy across the site Long-term protection of site and MOL is paramount for Strawberry Hill Existing S106 obligation in place that allows no further development in MOL Site constraints listed in policy should refer to the existing S106 agreement Object to additional growth of university places – there is no such need to warrant a very special circumstance in MOL; higher education market is shrinking; Brexit implications – leading to underutilised facilities Need to provide additional floorspace is overstated and there is no need for the University to do more than upgrade its existing buildings on current built footprint Existing traffic and parking issues as many students and staff travel by car Implementing a CPZ will only push the problem out to more distant streets Students commuting by car should be restricted by the University University has yet to produce a travel plan which deals with the capability of the infrastructure Minor amendments suggested by Historic England, including reference to Archaeological Priority Area and that policy LP 7 applies
SA 9 Richmond upon Thames College, Twickenham	Education Funding Agency support Remove the reference to 'where possible' in relation to the Duke of Northumberland enhancements and improvements Ongoing collaboration with TfL in relation to junction improvement project at the A310 London Road roundabout and A316 study is welcomed Refer to Archaeological Priority Area and that policy LP 7 applies
SA 10 The Stoop (Harlequins), Twickenham	Remove the reference to 'where possible' in relation to the Duke of Northumberland enhancements and improvements Ongoing collaboration with TfL in relation to junction improvement project at the A310 London Road roundabout and A316 study is

Section / Policy / Designation	Summary of main issues raised
	welcomed
SA 11 Twickenham	Landowner supports site allocation overall, but policy needs to
Stadium	allow for 'growth' and not just 'improvements'
	Policy should also fully support the economic and social role that
	the stadium provides
	Policy should provide more flexibility as the stadium is not just a
	sports ground but also a leisure facility, and a mixed use scheme
	may also include residential provided that the mixed-use is
	compatible with the main use of the site as a national stadium
	Remove the reference to 'where possible' in relation to the Duke
	of Northumberland enhancements and improvements
	Ongoing collaboration with TfL in relation to junction improvement
	project at the A310 London Road roundabout and A316 study is
	welcomed
SA 12 Mereway Day	Include reference to the need to protect and enhance River Crane
Centre, Twickenham	Refer to Archaeological Priority Area and that policy LP 7 applies
SA 13 Telephone	No comments received
Exchange, Whitton	
SA 14 Kneller Hall, Whitton	The site has been declared surplus to requirements
	Policy should emphasis support for residential on the site,
	supported by an appropriate mix of other uses
	Allow for flexibility for supporting complementary uses
	Ensure policy secures viability of a scheme, especially in relation
	to the need to protect and restore the listed building
	Site is a vacant brownfield site and can contribute towards the
	strategic housing need
	Provision of lower cost units suitable for small businesses,
	voluntary sector etc. only if feasible
	An element of social infrastructure and community uses to be
	incorporated if there is evidence of need and demand
	Minor amendments suggested by Historic England, including
	reference to Archaeological Priority Area and that policy LP 7
	applies
SA 15 Ham Close, Ham	Refer to Archaeological Priority Area and that policy LP 7 applies
SA 16 Cassel Hospital,	Support for proposal to protect the grounds to the rear and side
Ham	as OSNI
	Only minimum number of residential uses to achieve viability
	should be permitted to retain listed building, and protect setting of
	listed building
	Landowner objects to allocation for social and community
	infrastructure uses and seeks amendment to policy to allow for
	residential and/or some social and community infrastructure uses
	Residential uses will be a prerequisite for a viable development
	given the sensitive context and site constraints, including the
	nature of the listed building
	No evidence contained within the Infrastructure Delivery Plan that
	social/community uses are the most appropriate for the site,
	especially as the use of the site for a school has been discounted
	Minor amendments suggested by Historic England, including
	reference to Archaeological Priority Area and that policy LP 7
	applies
SA 17 St Michael's	Support for proposal to protect the grounds as OOLTI and OSNI
Convent, Ham	OOLTI designation meets criteria as set out in policy
,,	Landowner objects to site allocation as site has never been open
	to the public / did not provide a social infrastructure / community
	service
	Site has been declared surplus to requirements and has been
	sold; 2 planning applications have been submitted
	Council has no evidence to support conclusion that this site

Section / Policy / Designation	Summary of main issues raised
	should be treated as a social infrastructure site
	Residential is the only land use that can support the long-term
	viability of the listed buildings
	Lack of evidence to support designation of gardens as OOLTI,
	and if there had been evidence, it should have been included as
	part of the DMP in 2011
	OSNI designation is not supported by strong evidence as there
	was no access to the site and ecological data was assessed via data search only
	Only minimum number of residential uses to achieve viability
	should be permitted to retain listed building, and protect setting of
	listed building
	Need to respect and enhance the Conservation Area
	No loss of green space and need to support local quality of life
	and maintain natural habitats
	Site/gardens play a role as a 'green corridor'
	Object to housing and/or car parking on the gardens proposed to
	be designated as OOLTI and OSNI
	Refer to Archaeological Priority Area and that policy LP 7 applies
SA 18 Ryde House, East	Education Funding Agency support
Twickenham	Refer to Archaeological Priority Area and that policy LP 7 applies
SA 19 Richmond Station	Object to 'comprehensive redevelopment'; no development
	should take place across and above the existing tracks and
	platforms as this would damage the architectural integrity of the
	existing station complex and it would destroy the amenity as daylighting and natural ventilation of all platforms should be
	retained
	Assessment of potential impacts on amenity of residents and
	visitors, conservation area and traffic movement/car parking as
	well as on the retail and business health on the remainder of the
	town has to be undertaken
	Policy should distinguish between main station building that is of
	historical/architectural interest and remainder of the post-war
	commercial buildings
	Site is in multiple ownership and key landowner (Network Rail)
	does not appear to have plans to bring site forward; therefore, re-
	wording required to enable parts of the wider site to come forward
	separately
	Support for substantial provision of employment floorspace, but flexibility is required in relation to affordable workspace
	Refer to Archaeological Priority Area and that policy LP 7 applies
SA 20 Friars Lane Car	No objection to redevelopment of car park but objection to a 4-
Park, Richmond	storey development as this would not be in keeping with
	Queensbury House (which is a 3-storey building) or surrounding
	properties
	Impacts on residents' parking in the area as visitors, builders' etc.
	already take up 'resident only' parking in the area
	Object to high density development; would support 2-storey town
	houses, set back from the street with gardens in the back
	Refer to Archaeological Priority Area and that policy LP 7 applies
SA 21 Sainsbury's, Lower	A significant junction improvement project is being developed by
Richmond Road	TfL
	Need to consider potential impacts on Manor Circus due to
SA 22 Doolo on the Dorl	proximity of this site
SA 22 Pools on the Park	Only support upgrading of changing rooms to improve swimming
and surroundings	experience but not larger redevelopment Pool hall ceiling and roof need refurbishment
	Support introduction of removable cover for outdoor pool
	Policy should state that the main pool hall, outdoor pool and

landscape area	nain issues raised
•	is to be retained
	t parkland character of the Metropolitan Open
	encroachment into the boundary of the site
	ents suggested by Historic England, including
	chaeological Priority Area and that policy LP 7
applies	
	usion as a site allocation within the Plan
	y development will be required to fund the
	f the ground and facilities
	pecifically acknowledge residential as a
	I land use as it is the most viable and sympathetic
improvements	the funds necessary to facilitate the
	provision should be supported to help alleviate
pressure on ma	
	t parkland character of the Metropolitan Open
	encroachment into the boundary of the site
	that the principles and strategies that form the
	sals for this site are for the community as a whole;
	minating or strictly limiting commercial activities,
	nercial parking, minimal (if any) professional sports
	ed, support amateur clubs and junior sports
	has declined over the years and numbers of
	nding games has also declined; therefore,
	ite needs to be enhanced to meet current demand
is incorrect	
	eological Priority Area and that policy LP 7 applies
	ding Agency support
Support and ob school	jections in relation to the proposed secondary
	eneration of the local and Stag Brewery proposal
	bol places demand cannot be met without a
secondary sch	
	ndary school there is nowhere to go for many
	in unaffordable private schools or overcrowded
out-of-borough	
People are forc	ed to move out of area due to lack of secondary
school places	
There is merit in	n protecting green spaces but the football pitch is
	ours a week; there are other nearby accessible
green spaces	
	define what is meant by 'reprovision' of playing
fields	
	viding infrastructure for new businesses, cafes,
	ties for an area that has suffered from lack of
development fo	secondary school places, also for children at
Thomson Hous	
	oration with TfL is welcomed for A316 and A205
	work impact in order to assess the impact and
	n measures through development
	playing fields need to be protected
	nce to 'reprovision' of playing fields to ensure the
playing field wil	
Reprovision of	green spaces and playing fields is inconsistent
with the original	I planning brief, which required retention of playing
fields	
	s are a vital asset to the football club
Move from a pr	imary (as stipulated in the development brief) to a

Section / Policy / Designation	Summary of main issues raised
	secondary school is not supported
	Local / older school children congregate on Mortlake Green
	playground and anti-social behaviour is likely to increase with a
	new secondary school
	No consultation undertaken with local residents around the
	change in the school
	Site allocation should stipulate upper limits on housing density
	due to concerns that site will be overdeveloped
	Impacts of air pollution, including asthma, respiratory disease, heart attacks, strokes and cancer
	Concerns around impact on local traffic, public transport and
	pollution levels
	Mortlake train services are already under huge pressure, with
	daily overcrowding
	Site is too small to accommodate secondary school
	There is no clear justification for the need for a secondary school,
	taking into account potential for expansion at existing schools,
	including those in neighbouring boroughs, and percentage of
	pupils that go on to private secondary schools
	Consider other locations for a school, with better facilities and less impact on transport/traffic
	Alternative location and site for a school should be explored in the
	Barnes, Mortlake and Kew area – an alternative site has been
	identified by the community in Barn Elms
	Needs to be more specific in terms of what improvements are
	required to transport infrastructure
	School should not be located along the main road due to high
	pollution levels
	Concerns about density of development and impacts on green
	spaces and playing field
	Proposed density could result in significantly higher numbers if playing field and land for school is removed from calculations
	2011 Census identified 4,771 households occupying 185 ha in
	the Mortlake/Barnes Common ward, and Stag Brewery is
	proposing 1,050 households in 40 ha (i.e. a 30-40% increase into
	an approximately 5% area of land)
	Need to fully consider bus stopping/turning facility, including
	extension of 209 and 22 bus services
	Concerns in relation to Chalkers Corner junction and Sheen Lane
	junction and level crossing
	Adverse impacts on traffic and transport, particularly due to
	secondary school Need to consider provision of road safety due to provision of
	school
	No room for staff car parking, including for parents drop off/pick
	up
	Concerns about noise, dust, pollution and traffic during
	construction
	Site should provide for a new health centre
	School won't have sufficient outdoor space
	Opportunities for recreational and sport facility in connection with
	the towpath should be considered
	There should be no tall buildings on the site Refer to Archaeological Priority Area and that policy I P 7 applies
SA 25 Mortlake and Barnes	Refer to Archaeological Priority Area and that policy LP 7 applies Refer to Archaeological Priority Area and that policy LP 7 applies
Delivery Office	There is Archiaeological Flightly Area and that pulley $LF T$ applies
SA 26 Kew Biothane Plant	Landowner supports site allocation in principle but objects to
	penultimate bullet point (in relation to MOL) as it is not in line with
	NPPF
	·

Section / Policy / Designation	Summary of main issues raised
	NPPF allows for limited infilling or partial or complete
	redevelopment of previously developed sites and development
	within MOL should not have greater impact on openness
SA 27 Telephone	Need to consider potential impacts on A205 Sheen junction due
Exchange and 172-176	to proximity of this site (a significant junction and street
Upper Richmond Road	improvement project is being developed by TfL for A205 Sheen
West, East Sheen	junction)
SA 28 Barnes Hospital	Education Funding Agency support
	Object to provision of primary school
	Site is close to three other existing primary schools
	Stag Brewery offers a better location for a new primary school
	Access is extremely limited due to very poor, restricted width,
Implementation	vehicular access
Implementation Implementation of the Local	In relation to the key challenge of delivering sufficient school
Plan	places, there is a need to remove reference to the 6-form entry
	secondary school including sixth form and replace with 2-form
	entry primary school
Infrastructure Delivery	Education Funding Agency supports reference to delivery of
	appropriate social and community infrastructure
	Need to have regard to Joint Policy Statement from the Secretary
	of State for Communities and Local Government and the
	Secretary of State for Education on 'Planning for Schools
	Development' (2011)
	The first bullet point should be more specific about which sports
	facilities are included
Planning Obligations and	Need to ensure education contributions made by developers are
Financial Contributions	sufficient to cover the increase in demand for school places that
	are likely to be generated by major developments in the borough
	Inclusion of primary, secondary and special education provision in
Encuring viebility and	CIL Regulation 123 list is supported
Ensuring viability and deliverability	No comments received
Monitoring	No comments received
Appendix 1 – List of all Local	No comments received
Plan policies	
Appendix 2 – Policies to be	No comments received
superseded	
Appendix 3 – Parking	No comments received
Standards	
Appendix 4 – List of Key and	No comments received
Secondary Shopping Frontages	
Appendix 5 – Marketing	No comments received
Requirements	
Appendix 6 – Locally important	No comments received
industrial land and business	
parks	Nood to update glossony in relation to industrial land and
Appendix 7 - Glossary	Need to update glossary in relation to industrial land and business parks and employment uses to specifically include
	builders' merchant use
	שטוועבוס ווובוטומות עסב

4.4 Main issues raised on the Proposals Map Changes during the Publication consultation (summaries of main issues only; in order of Proposals Map Changes document; comments not in order of priority):

Section / Policy / Designation	Summary of main issues raised
2.1.1 MOL boundary change at Harrodian School	
Harrodian School	Support for MOL boundary alteration
2.2.1 Local Green Space – Udney Park Playing Fields	
No support for Local Green Space (LGS) designation	Council has not fully assessed the suitability of the site for designation as LGS and does not fulfil criteria in NPPF, in particular, local support is only by Teddington Society and Friends of Udney Park Playing Fields, which are not representative of the views of the whole of the local community Support for proposal by Quantum Council should have awaited outcomes of Quantum's consultation before proceeding with LGS No provision of public access through LGS designation Owners are not obliged to open the site up to the public No adequate engagement with health care providers and considering need for improved primary health care provision Need for GP premises and support for Quantum Group's proposed GP surgery GP practice in Teddington (Park Road Surgery) supports Quantum's proposals as it maintains majority of green space, would increase community access, provide nursing home and elderly care Support for Teddington Park Road surgery's decision to oppose designation as LGS Need for continuing care accommodation Need to provide opportunity for downsizing to a retirement home Site should be allocated in the Plan as proposed by Quantum Group for development Local sports clubs do not support LGS designation and proposal by Quantum Group No alternative location/facilities for the surgery other than Udney Park Playing Fields or North Lane in Teddington OOLTI is sufficient and provides right level of control; additional LGS not required No justification provided why additional protection over OOLTI is required Quantum's assessment indicates a shortfall of 986 units in elderly care sector and extra care sheltered housing

Support for Local Green Space (LGS) designationSite meets criteria for designation in NPPF and Local Plan Protection of playing fields is in line with London Plan and NPPF Developer only wants to produce profit for its shareholders Concerns raised about developer's/owner's threat to terminate existing leases and that all community use will stop on the site if LGS designation will go ahead Bullying tactics of Quantum should be resisted in their attempt to make money from their speculative acquisition of the playing fields on Udney Park Concerns raised about Park Road Surgery's approach who have	Section / Policy / Designation	Summary of main issues raised
Space (LGS) designation Protection of playing fields is in line with London Plan and NPPF Developer only wants to produce profit for its shareholders Concerns raised about developer's/owner's threat to terminate existing leases and that all community use will stop on the site if LGS designation will go ahead Bullying tactics of Quantum should be resisted in their attempt to make money from their speculative acquisition of the playing fields on Udney Park. Concerns raised about Park Road Surgery's approach who have asked patients to object to LGS designation as they seek to benefit from Quantum's plan to include a surgery Opposition to loss of playing fields Need to secure long-term sports and community use of the site Need for sustainable sports facility with minimum of two full sized pitches plus an all-weather artificial multi-sport surface with floodighting There are thriving sport clubs that have not needed to build on playing fields to sustain them Quantum's demand for support of the proposals was issued before it became evident how many additional properties would be required 2.3.1 Other Open Land of Townscape Importance' Support for the protection of Convent Gardens as 'Other Open Land of Townscape Importance' Support for new OQLTI Support for the protection of Convent Gardens as 'Other Open Land of Townscape Importance' Barnes Support for proposal Michael's Convent, Ham Support for proposal Designation of Meadway Support for proposal Michael's Convent, Ham Supp		
2.3.1 Other Open Land of Townscape Importance (OOLTI) Support for new OOLTI designation Support for the protection of Convent Gardens as 'Other Open Land of Townscape Importance' Gardens add value and contribute to local quality of life 2.4 Other Sites of Nature Importance (OSNI) Support for proposal Designation of Meadway Orchard, Twickenham Support for proposal Designation of Mereway Nature Park, Twickenham Support for proposal Designation of St Michael's Convent, Ham Support for proposal 2.5 Key Office Areas Support for proposal 42-46 Glentham Road, Barnes Remove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexible LGC Ltd Remove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employment Greggs Bakery Object to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	Space (LGS) designation	Developer only wants to produce profit for its shareholders Concerns raised about developer's/owner's threat to terminate existing leases and that all community use will stop on the site if LGS designation will go ahead Bullying tactics of Quantum should be resisted in their attempt to make money from their speculative acquisition of the playing fields on Udney Park Concerns raised about Park Road Surgery's approach who have asked patients to object to LGS designation as they seek to benefit from Quantum's plan to include a surgery Opposition to loss of playing fields Need to secure long-term sports and community use of the site Need for sustainable sports facility with minimum of two full sized pitches plus an all-weather artificial multi-sport surface with floodlighting There are thriving sport clubs that have not needed to build on playing fields to sustain them Quantum's demand for support of the proposals was issued before it became evident how many additional properties would be
Townscape Importance (OLTI)Support for new OOLTI designationSupport for the protection of Convent Gardens as 'Other Open Land of Townscape Importance' Gardens add value and contribute to local quality of life2.4 Other Sites of Nature Importance (OSNI)Support for proposalDesignation of Meadway Orchard, TwickenhamSupport for proposalDesignation of Mereway Nature Park, TwickenhamSupport for proposalDesignation of the Rifle Range, TwickenhamSupport for proposalDesignation of the Rifle Range, TwickenhamSupport for proposal2.5 Key Office AreasRemove from Key Office Area designation have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employmentGreggs BakeryObject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	2.3.1 Other Open Land of	
Support for new OOLTI designation Support for the protection of Convent Gardens as 'Other Open Land of Townscape Importance' Gardens add value and contribute to local quality of life 2.4 Other Sites of Nature Importance (OSNI) Gardens add value and contribute to local quality of life Designation of Meadway Orchard, Twickenham Support for proposal Designation of Mereway Nature Park, Twickenham Support for proposal Designation of St Michael's Convent, Ham Support for proposal 2.5 Key Office Areas Support for proposal 42-46 Glentham Road, Barnes Remove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexible LGC Ltd Remove LGC Ltd from industrial land and business park and Key Office Area designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	Townscape Importance	
Gardens add value and contribute to local quality of life 2.4 Other Sites of Nature Importance (OSNI) Support for proposal Designation of Meadway Orchard, Twickenham Support for proposal Designation of St Michael's Convent, Ham Support for proposal Designation of the Rifle Range, Twickenham Support for proposal 2.5 Key Office Areas Support for proposal 42-46 Glentham Road, Barnes Remove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexible LGC Ltd Remove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employment Greggs Bakery Object to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	Support for new OOLTI	
Importance (OSNI)Designation of Meadway Orchard, TwickenhamSupport for proposalDesignation of Mereway Nature Park, TwickenhamSupport for proposalDesignation of St Michael's Convent, HamSupport for proposalDesignation of the Rifle Range, TwickenhamSupport for proposal2.5 Key Office AreasSupport for proposal42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation of Greggs Bakery Goject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	designation	Land of Townscape Importance'
Designation of Meadway Orchard, TwickenhamSupport for proposalDesignation of Mereway Nature Park, TwickenhamSupport for proposalDesignation of StSupport for proposalMichael's Convent, HamGardens provide a green corridorDesignation of the Rifle Range, TwickenhamSupport for proposal42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation of Greggs Bakery Object to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and		
Orchard, TwickenhamSupport for proposalDesignation of Mereway Nature Park, TwickenhamSupport for proposalDesignation of St Michael's Convent, HamGardens provide a green corridorDesignation of the Rifle Range, TwickenhamSupport for proposal2.5 Key Office AreasSupport for proposal42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employmentGreggs BakeryObject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and		Support for proposal
Nature Park, TwickenhamDesignation of St Michael's Convent, HamSupport for proposal Gardens provide a green corridorDesignation of the Rifle Range, TwickenhamSupport for proposal2.5 Key Office AreasSupport for proposal42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key 	Orchard, Twickenham	
Michael's Convent, HamGardens provide a green corridorDesignation of the Rifle Range, TwickenhamSupport for proposal2.5 Key Office Areas42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable - contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employmentGreggs BakeryObject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	Nature Park, Twickenham	
Designation of the Rifle Range, TwickenhamSupport for proposal2.5 Key Office Areas42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employmentGreggs BakeryObject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and		
Range, Twickenham2.5 Key Office Areas42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employmentGreggs BakeryObject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and		
42-46 Glentham Road, BarnesRemove from Key Office Area designation In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable - contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employmentGreggs BakeryObject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	Range, Twickenham	
BarnesIn a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexibleLGC LtdRemove LGC Ltd from industrial land and business park and Key Office Area designation and allocate as mixed-use residential/employmentGreggs BakeryObject to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and		Remove from Key Office Area designation
Office Area designation and allocate as mixed-use residential/employment Greggs Bakery Object to designation of Greggs Bakery (as part of West Twickenham cluster) as locally important industrial land and	Barnes	In a residential area and majority of properties on Glentham Road have gained permission for COU to residential or mixed use (office/residential) No need for specific employment designation Robustness of employment projections in evidence base questionable No qualitative assessment undertaken to inform future office floorspace needs LP 41 does not provide any circumstances in which a loss of employment floorspace would be acceptable – contrary to NPPF s inflexible
Twickenham cluster) as locally important industrial land and		Office Area designation and allocate as mixed-use residential/employment
	Greggs Bakery	Twickenham cluster) as locally important industrial land and
Other comments / omissions	Other comments / omissions	

Section / Policy / Designation	Summary of main issues raised
St Paul's School	Amend boundary of MOL at St. Paul's School and de-designate
	parts of the site (south and south-west from building) from MOL
	Boundary is out-of-date having been established some 30 years
	ago
Lady Eleanor Holles	Local Plan must address the release of MOL on school sites to
School	accommodate the provision of new education facilities where there
	is an identified need
32 Clare Lawn Avenue	Plan fails to consider realignment of MOL boundaries Remove 32 Clare Lawn Avenue from MOL designation as it is a
52 Oldre Lawit Avenue	residential property and it is clearly distinct from Richmond Park;
	boundary should follow Richmond Park wall; site does not meet
	MOL criteria
61 Belmont Road	Remove 61 Belmont Road from MOL and Public Open Space
	designations as it does not meet MOL policy criteria nor does it fall
	under the definition of Public Open Space
Sandycombe Centre	Delete Sandycombe Centre, Kew from the list of locally important
	industrial land and business parks
Hampton Water	Concerns that there is no site allocation for Hampton Water
Treatment Works	Treatment Works
	Uncertainty for future redevelopment discussions without a site allocation
	There should be two allocations:
	1) Karslake and Ruston Ward Buildings for residential as they are
	surplus to requirements; employment uses won't be viable for these
	buildings due to the need to refurbish and safeguard future of listed
	buildings
	2) Remainder of saved UDP H1 proposal site allocation should be
	carried forward in the Local Plan; currently occupied but could
	become surplus to requirements over plan period; allocation should
	allow for conversion of redundant Thames Water buildings for
	business, residential and other compatible uses together with re-
Incorrect Green Belt land	use of the associated filter beds and surrounding land
identified in Hampton	Erroneous Proposals Map in relation to a site shown as Green Belt in Hampton when it was transferred from Spelthorne Borough
	Council to Richmond Council in the early 1990s
	Land now incorrectly identified as Green Belt in Richmond's
	Proposals Map
Proposals Map	Absence of Proposals Map
	Need to review anomalies in the boundaries relating to Metropolitan
	Open Land, Public Open Space and Richmond Town Centre
	insofar as they relate to the Old Deer Park
Application for Local	Application by Mortlake Brewery Community Group for Local Green
Green Space designation	Space designation
for sports field on Lower	Need to upgrade OOLTI to a Local Green Space (LGS) designation
Richmond Road (Stag Brewery site)	LGS designation would provide additional protection Publication Plan provided first opportunity to apply for LGS
	Criterion of LGS policy in relation to whether land is allocated for
	development within the Local Plan is inconsistent with national
	policy
	Site is local in character and is not an extensive tract of land
	It is in the heart of the local community of Mortlake and has clear
	boundaries
	Site is demonstrably special to local community and holds
	particular local significance (i.e. recreation value; hosting of annual
	Mortlake Fair; historic significance; beauty, tranquillity and wildlife;
	informal green space and oasis for local residents; space to
	counteract pollution from car emissions)

Section / Policy / Designation	Summary of main issues raised
Omission of site	Omission of Bridge Farm Nursery site on Hospital Bridge Road,
allocation for Turing	which is designated Metropolitan Open Land, and which should be
House School	allocated for Turing House School together with associated
	additional infrastructure
	Education Funding Agency recommends allocation for education
	use – EFA has undertaken extensive site searches and whilst it is
	MOL, very special circumstances are considered to apply as there
	is an identified need for additional school places (secondary; 1,050
	places at full capacity)

4.5 Main issues raised on the Sustainability Appraisal during the Publication consultation (summaries of main issues only; in order of Sustainability Appraisal; comments not in order of priority):

Section / Policy / Designation	Summary of main issues raised
7 Testing the Site Allocations of	
the Local Plan	
SA 7 Strathmore Centre – General comments	This is a social infrastructure site and consideration of affordable housing is contrary to requirement to maintain community provision Removal of social infrastructure will be detrimental to the local population Remove references to affordable housing and refer to community and social infrastructure use only Would not support reprovision of facilities with less outdoor
	open space
SA 24 Stag Brewery – General comments	Concerns regarding the proposal for a 1,000 pupil secondary school Impacts on green playing field and organised weekend sports Playing field should remain sacrosanct Impacts on Conservation Area Increase in traffic congestion and air pollution (including health/asthma risks) Concerns in relation to anti-social behaviour of pupils Concerns about density of scheme Site should be used for either housing or school but not both Scheme should include green corridor to the river Consider Barn Elms land in Barnes for secondary school instead of Stag Brewery Non-compliance with EU law – environmental assessment; Council must also undertake a SEA in accordance with the Environmental Assessment of Plans and Programmes Regulations 2004
SA 24 Stag Brewery – Detailed comments on Sustainability Appraisal assessment	Within the assessment table, amend as follows: Travel – Brewery has already ceased operations so there is no positive; should be a double negative due to the combination of a new school, housing and businesses Climate change mitigation – should be a double negative due to increased traffic and impact on emissions; scheme will result in levels of noxious gas emissions above legal and/or recommended levels Biodiversity – should be a negative if the playing field and/or trees are removed Landscape and townscape – should be a negative due to secondary school Parks and open spaces – should be double negative if playing fields are to be removed Accessible local services – change so that site provides for a 'primary' but not a 'secondary' school Summary of assessment to be updated accordingly in light of above comments – this needs to include the identified negative impacts

5. List of Appendices

Appendix 1: List of consultees – version used for Regulation 19 Publication Consultation which incorporates previous respondents. Contact details have been removed.

Appendix 2: Consultation Overview

2A: Agenda and summary of discussion at Village Group Forum 6 September 2016, used to inform the Publication Local Plan.

2B: Letter and email sent to consultees. Sent by email or post depending on availability of email addresses.

2C: Copy of publication consultation details on Consultation Portal

2D: Publication consultation response form and guidance notes

2E: Site Notice advertising site specific proposals (example SA 1) in the Publication Plan

2F: Press notice in RTT 6 January 2017

2G: Press release 15 December 2016 – also available online: <u>http://www.richmond.gov.uk/home/council/news/press_office/older_news/december_</u> <u>2016/the_most_important_plan_of_all_is_being_finalised_have_your_say.htm</u>

2H: List of respondents to the Publication Consultation (4 January 2017 – 15 February 2017)

2I: Compilation of responses to the Publication Consultation (4 January 2017 – 15 February 2017)

2J: Compilation of appendices to the Publication responses including additional attachments (images, tables, etc.) from the Publication Consultation (4 January 2017 – 15 February 2017)

2K: Online questionnaire error - clarification email template, 31 March 2017

Appendix 1: List of Consultees

First name	Surname	Organisation
Statutory Co	onsultees	
Nicola	Forster	BNP Paribas Real Estate (on behalf of West London Mental Health NHS Trust)
Andy	Wadham	British Airports Authority (BAA)
Hilary	Bishop	Telereal Trillium (BT Telephone Exchanges)
		BT Group plc
		Civil Aviation Authority
Andrew	Smith	Clinical Commissioning Services
Rachel	Bust	Coal Authority
nacher	Dust	Communities & Local Government
		Croydon Council
		Defence Estate
		Dept for Business, Enterprise & Regulatory Reform
		EDF Energy
		Elmbridge Borough Council
		Historic England
Katharine	Fletcher	Historic England
Gillain	King	Greater London Archaeology Advisory Service (GLAAS)
Gillain	King	Environment Agency
		Environment Agency
		Environment Agency Environment Agency Estates Department
		Environment Agency
		E.ON Energy
Stove	Staines	Friends, Families and Traveller and Traveller Law Reform Project
Steve	Staines	
Hermine	Sanson Considine	Greater London Authority
Sarah		Greater London Authority
Celeste	Giusti	Greater London Authority
Andrew	Payne	Greater London Authority
Kevin	Reid	Greater London Authority
		Health & Safety Executive
		Highways England Company Limited
		Highways England Highways England
Andree	Crogory	
	Gregory	Highways England
Teresa	Gonet	Highways England
		GLA Housing and Land Directorate
Тириси	Hamiau	London Ambulance Service
Trevor	Harvey	London Borough of Hammersmith and Fulham
David	Gawthorpe	London Borough of Hammersmith and Fulham
lan	Rae	London Borough of Hounslow
Sarah	Dixey Morison	London Borough of Wandsworth
Claire	WORSON	London Fire Brigade - Drivers Jonas LLP London Fire and Emergency Planning Authority
Mal	Darlow Craham	
Mel		London Fire and Emergency Planning Authority
Ilinca Tonia	Diaconescu	London Gypsy and Traveller Unit London Mental Health Trust
Tonia Potor	Parsons	
Peter	Spring	London United Busways
Helen Barny	Monger	London Parks and Gardens Trust Metropolitan Police
Barry Parminder	Smith	Metropolitan Police
ranninuer	Sandhu	Metropolitan Police Metropolitan Police Service
Damien	Holdstock	Amec Foster Wheeler (on behalf of National Grid)
Julian	Austin	Amec Foster Wheeler (on behalf of National Grid)
Robert	Deanwood	Amec Foster Wheeler
Phil	1	
	Edwards	National Grid Property
Ann Sponcor	Holdsworth Jefferies	Amec Foster Wheeler, National Grid National Grid
Spencer Piotr	Behnke	Adviser - Land Use Operations
David		Natural England - London and South East Region
Daviu	Hammond	ויימנטומו בווצומווט - בטווטטוו מווט שטענוו במגר הפצוטוו

Stephen	Brook	
I		Natural England
Pauline	Holmes	Natural England
Samantha	Davenport	Natural England
Janet	Nuttall	Natural England
Malcolm	Souch	NHS London Healthy Urban Development Unit
David	Callaway	Hounslow and Richmond Community Health
Kathryn	Magson	NHS Richmond Clinical Commissioning Group
Anna	Webster	NHS Richmond Clinical Commissioning Group
Liz	Ayres	NHS Richmond Clinical Commissioning Group
Ben	Homer	NHS England
William	Cunningham-D	
	Curringham D	HS Property Services Ltd
		Network Rail
		Npower
Annali	Llorricon	
Anneli	Harrison	Office of Rail Regulation
	Cata	Planning Inspectorate
Lucy	Gate	London Borough of Richmond
Christopher	Snarr	The Planning Inspectorate
Lucy	Owen	Port of London Authority
		The Royal Borough of Kingston upon Thames
		Royal Borough of Kingston upon Thames
Bryce	Tudball	Royal Borough of Kingston
Richard	Ford	Runnymede Borough Council
<u> </u>		Scottish and Southern Energy plc.
		Spelthorne Borough Council
Hannah	Cook	Spelthorne Borough Council
Howa	Sim	South West London & Springfield University Hospital
Mark	Dinwiddy	SW London & St George's MH Trust
Stephanie	Clarke	SW London & St George's MH Trust
Katy	Walker	Sport England
Dale	Greetham	Sport England
Raakhee	Patel	Sport England
Margaret	Blackburn	Royal Parks Estates
Simon	Richards	The Royal Parks
Rose	Freeman	The Theatres Trust
Ross	Anthony	Theatres Trust
Phil	Dominey	South West Trains
Sue	Janota	Surrey County Council
Katharine	Harrison	Surrey County Council
Ben	Addy	Sustrans
		Sustrans
Peter	Mercer	The National Federation of Gypsy Liaison Groups (NFGLG)
Andrew	Dorrian	Transport for London Planning
Audrey	Bowerman	Transport for London
Stephen	Gilbert	Transport for London
Abi	Gannon	Transport for London
Jaz	Chani	Transport for London
Abi	Gannon	Transport for London
	Samon	Transport for London
N	Hammond	TfL
N Markus	Hammond Hoffmann	
		TfL, Borough Planning
Laura	Stritch	TfL Planning
Chakin -	lunar setter set	TfL London Streets
Shahina	Inayathusein	LU Infrastructure Protection
		West London Mental Health NHS Trust
Caust	cu:-	
Sarah	Ellis	West London Waste
Roger	Ellis St Paul nal / regional org	West London Waste

Catherine	Maguire	CPRE London
Alice	Roberts	CPRE London
Rebecca	Pullinger	Campaign to Protect Rural England (CPRE)
	Runeckles	Education Funding Agency
lan Sarah	Thornton	Fields In Trust
Saran Natalie		
Natalle	Chapman	Freight Transport Association Ltd
	Ratcliff	London Enterprise Panel Mineral Products Association
Malcolm	Ratciin	
		National Car Parks Ltd (NCP)
		Road Haulage Association
Jonathan –	Hampson	Streetcar
Terence	Woram	Terence Woram Associates, Chartered Architect
Richard	Barnes	The Woodland Trust
Tess	Pinto	Twentieth Century Society
Steven	Tabbitt	National Trails Office
		We Plan London
-		Vodafone and O2
Alex	Jackman	EE
Janet	Evans	Three
		Amenity Groups etc
Ralph Williar	r Mackworth-Pra	Barnes Community Association
David	Stott	Barn Elms Sports Trust
David	Bird	Barons Residents Association
Dianne	Stilwell	Blagdon House Estate Management Company Ltd
John	Watson	Cole Park Residents Association
Helen	Montgomery-S	Eel Pie Island Association
		FORCE
Rob	Gray	Friends of the River Crane Environment
Ben	Mackworth-Pra	Friends of Barnes Common
Owen	Jones	Friends of Bushy & Home Parks
Andrea	McCulloch	Friends of Cambridge Gardens
Karen	Bartlett	Friends of Murray Park
		Friends of North Sheen Recreation Ground
Patricia	Mclean	Friends Of Old Deer Park
Peter	Willan	Old Deer Park Working Group
Peter	Willan	Friends of Richmond Green
Richard	Polson	Friends of Richmond Park
Max	Lankester	Friends of Richmond Park
Paula	White	Friends of the Earth - Richmond & Twickenham
Charles	Owens	Friends of Twickenham Green
Andrew	Grimshaw	Foundation and Friends of Royal Botanic Gardens
	Chinishaw	Get Madd
Peggy	Curtis	Ham Amenities Group
1 6881	Curtis	Ham and Petersham Neighbourhood Forum
Anne	Powell	Ham and Petersham Association
Charles	Doe	Ham and Petersham Association
Brian	Willman	Ham & Petersham Neighbourhood Forum
Jan	Gare	Ham Library Friends Group
5011	Gare	Hampton Hill Association
Tony	Marks	
Tony Kovin	Rice	The Hampton Society
Kevin Sylvia		The Hampton Society
Sylvia	1	The Hampton Society
lacopo	Sassi	The Hampton Society
William	Redfern	The Hampton Society
		Hampton Wick Association
Richard	Pain	Hampton Wick Association
John	Kellerman	Ham Riverside Lands Ltd
Andrew	Beedham	Ham United Group
Joseph	Noble	Kew and Ham Sports Association

David	Polya	Kew Community Trust
Davia	Tolya	Kew Neighbourhood Association
Roger	Mason	Kew Residents' Association
Wendy	Crammond	Kew Residents' Association
wenay	Crammona	Kew Society
Caroline	Brock	Kew Society
Michael	Glazebrook	The Kew Society Village Market
Geoff	Bond	Martingales Close Residents Association
Mark	Elliott	Morley and Alexandra Roads Residents Association
Francine	Bates	Mortlake Brewery Community Group
Tim	Catchpole	Mortlake with East Sheen Society
Mireille	Stanton	Mortlake with East Sheen Society
Henry	van Wyk	North Barnes Residents' Association
A	Robson	Queen's Road Estate Resident Community Association
Ms	Patricia	Richmond Society
Charles	Pineles	Richmond Society
Jack	Betteridge	River Thames Society
David	Herring	Sheen Conservation Group
Marilyn	Hawkins	St Margarets Estate Residents' Association
Mike	Allsop	Strawberry Hill Residents' Association
Sheena	Harold	Teddington Society
Sheend		Teddington Society
James	Sinclair	Teddington Society
Geoff	Howland	Teddington Society
Mark	Jopling	on behalf of The Teddington Society and the Friends of Udney Park Playing Fields
David	Shaw	The Alberts Community Association
Douglas	Orchard	Twickenham Society
John	Ormsby	West London River Group
Bron	Ashby	Whitton Community Association
Yvonne Camilla	Hewitt Panufnik	York House Society York House Society
	I Groups or Organ	
		Age Concern
		Age UK Richmond upon Thames
		Borough of Twickenham Local History Society
Charles	Owens	Campaign for Real Ale
Andrew	Whitehead	CIS and HHJS Federation
Carole	Atkinson	Community Police Partnership
Betty	Hopkins	Crane Community Centre
вещу	поркінз	Disability Action & Advice Centre
		Ethnic Minorities Advocacy Group
Berny	Simcox	Environment Trust for Richmond upon Thames
Martin	Davis	Environment Trust for Richmond upon Thames
Colin	Hunter	Garricks Temple Management Committee
Com		Groundwork
David	White	Hampton Fuel Allotments Charity
Robert	Leadbetter	Hampton and Kempton Waterworks Railway
Clare	Snell	1st Hampton Sea Scouts
Deborah	Lightfood	Independent LSCB Chair (Safeguarding Children)
Peter	Hart	Inter Faith Forum
Eugene	Dreyer	Langham House Estate Maintenance Company Ltd.
Lugene		London Wildlife Trust Crane Park Project
Alison	McIntosh	Lynde House Care Home
Peter	Wakefield	Marble Hill Society
Lionel	Ĩ	
Lionei Michael	Beer Frazer	Metropolitan Water Board Railway Society Probus Club of Twickenham
Geoff	Adams	
Michael		Putney Town Rowing Club
	Donovan Page	Putney Town Rowing Club Richmond and Twickenham Green Party
James	1 age	mennong and Twickennam Green Farty

Anne	Newton	Richmond Chamber of Commerce
Heather	Mathew	Richmond Council for Voluntary Service (RCVS)
Jonathan	Rowland	Richmond Cycling Campaign
Martin	Davis	Richmond Environment Trust
Geoff	Noble	Richmond Environment Trust
Jabeen	Thantrey	Richmond Ethnic Womens Association
Amy	Stannard	Richmond Forum for Older People
Tim	Lennon	Richmond Cycling Campaign
Nick	Tittle	Richmond Cycling Campaign
Paul	Luton	CTC (National Cyclist Organisations)Richmond Cycling Campaign
1 441	Laton	Richmond Parish Lands Charity
David	Sharpe	Richmond Ramblers
Maggie	Morrell	Richmond School Sport Partnership
Don	Shenker	Richmond upon Thames Council for Voluntary Service
Don	Shenker	RCVS
Janet	Marriott	Richmond Older People's Forum
Jill	Fielder	Richmond upon Thames Scouts
Joan	Senior	SCAMPS
Jill	Paterson	SCAMPS
Chris	Dawe	SCAMPS
Kate		SCAMPS
Krystyna	Kujawinska	SCAMPS
James	Alexander	Social Enterprise Richmond
Colin	Cooper	South West London Environment Network
Vicky	Phillips	South West London Environment Network
Andy	Sutch	Sport Richmond
		St Johns Ambulance Brigade Twickenham & Whitton
Jason	Debney	Thames Landscape Strategy
Ruth	Hatton	Thames Strategy Kew-Chelsea
		The Twickenham Museum
Steve	Burchell	Thistleworth Marine Ltd
Paul	Wenham	Whitton PHAB Youth Club
Gwen	Wilkinson	Whitton Rest Room
Heather and		Whitton Rest Room
Patricia	Whitfield	Whitton Restroom
David	Lemon	Youth Enterprises
Individuals		
John	Abbott	
Phillip	Ackerley	
Graham	Henderson	Twickenham Panel
Chris	Ackley	
Geoff	Acton	
RJ	Adams	
Susan	Adams	
Lesley	Adamson	
Zarrin	Aga	
M	Ainscouch	
Karen	Ainsworth	
Colin G	Akester	
Louise	Alder	
M	Alderson	
S	Aldridge	
Linda	Alexander	
Margo	Alford	
Kate	Allan	
Kathy	Allen	
Evan	Alleyne	
Christine	Allingham	
Malcolm	Alsop	
Marconn	, 1300	

D	Andorson	
lan	Anderson Anderson	
John	Anderson	
-	Angell-Wells	
Ester	Arana	
	Archer	
J	Armstrong	
L & K	Athuman	
Siobhan	Atkin	
Carole	Atkinson	
M	Austin	
Anxhela	Avdullari	
Elisabeth	Ayling	
F	Bacchus	
Nick	Bagge	
L	Bailey	
SJ	Bailey	
Christine	Baines	
Angela	Baker	
	8 Baker & Osborr	
Helen	Baker	
Peter	Baker	
	Baker	
Bekir	Balkandali	
Anne	Ball	
Stephen	Ball	
Frank	Bandura	
Michael	Bangham	
Claire	Banks	
Granville	Banks	
Catherine	Barker	
Andrew	Barnard	
Philip	Barnes	
Sandra	Barnes	
Adrian	Barnett	
Angela	Barnwell	
Eileen	Barrie	
S	Barshall	
A	Barter	
Irina	Barton	
Irina	Barton	
Pamela	Bate	
Richard	Bateson	
Stephen	Baughan	
M	Baumann	c/o Christian Leigh, Leigh & Glennie Ltd
Coral	Baxter	
S	Baxter	
Jasmine	Bayley	
Thomas	Bayley	
Peter	Beardow	
Tristram	Beasley-Suffolk	
JF	Beattie	
Robert	Bebington	
B	Beck	
ь Karen	Beck	
Glynis	Becker	
John	Bell	Friends of Twickenham Green
Julian	Bell	
Kathleen. P	Bell	
Kauneen. P	וושמו	

Louise and C[9ell Ed Belamy Chris Bernand Frances Bennett Lester Berny Cillia Beverly Janina Bieberstein Bernadett Bisdee R Binns Lucy Black Niall Blair Doreen Bland Christopher Bigh C Bewitt IE M Bolton Richard Botton Richard Bond Jane Bond Jane Bond Jane Bond Jane Bond Jane Bond Kate Boson Kate Boswell A Bowen Charlotte Bowen Graham Bowers Susan Boyd Sally and Jam Boyd Jane Braham Adtontte Brady	Louise and C	Poll	
Chris Bennett Frances Bennett Lester Berry Cilla Beverly Janina Bieberstein Bernadette Bisdee R Binns Lucy Black Niall Blair Doreen Bland Cristopher Bigh C Bewitt LEM Bolton Richard Bolton Redrey Bennett Vickenham Society Social Su Bonfanti M Bogod Marian Bontempo Asgill Lodge Action Group Kate Bowen Chraitott Bowen Charlott Bowen Graham Bowles Sully and Jam Boyle Antoinette Antoinette Brand David Paul Jo Brewin Brand			
Frances Bennett Lester Berry Cicilia Beverly Janina Bieberstein Bernadette Bisde R Binns Lucy Black Niall Blar Doreen Bland Christopher Big I E M Bolton Richard Bolton Richard Bolton Richard Bolton Rodney Bennett Jane Bond Rodney Bennett Marian Boged Marian Bowen Christopher Bowen Charlotte Bowen Charlotte Bowens Susan Boyd Sally and Jarr <boyle< td=""> Adam J Brand Jane Brand <!--</td--><td></td><td></td><td></td></boyle<>			
S Bennett Lester Berry Cicilia Beverly Janina Bieberstein Bernadett Bisdee R Binns Lucy Black Nall Blair Doreen Bland C Blewitt I E M Bolton Richard Bolton Roden Bolton Richard Bolton Rodeny Bennett Twickenham Society Bond Su Bonfanti M Bogod Marian Bontenti Kate Bowen Charlotte Bowen Charlotte Bowen Grafham Boyde Susan Boyd Adam J Brand Janne Brand Adam J Brand Adam J Brand Adam J Brand Adam J Brand David Paul Jo Brewin Brand			
Lester Berry Cicilia Beverly Janna Bieberstein Bernadette Bisde R Binns Lucy Black Niall Blair Doreen Bland Christopher Bligh C Blewitt I E M Bolton Richard Bolton Richard Bolton Rodney Bennett Vwickenham Society Su Su Bonfanti M Bogod Marian Bontempo Asguil Lodge Action Group Kate Bowen Christote Bowen Graham Bowers Susan Boyle Sally and Jam Boyle Sally and Jam Brand Mark Brand D Brand D Brand David Pauly Brewin Sall Sarah Sinclair Eric			
CiciliaBevertyJaninaBiebersteinBernadetteBisdeeRBinnsLucyBlackNiallBlariDoreenBlandChristopherBlighCBlewittIE MBoltonRichardBoltonBordJaneBonfantiSoltonRodneyBennettTwickenham SocietySuBonfantiMBogedMarianBornentSuSonfantiMBowenCharlotteBowenGrahamBowersSuly and JarrigSoltanSusanBoydAntoinetteBrandAdam JBrandJaneBordSusanBoydSusanBoydSusanBoydSusanBoydSusanBoydSusanBordJaneBrahamAdam JBrandDBrandDavid Paul Jo BrewinSusanSinclairEricBridgewaterTonyFriggesRobertBrittainCarolineBrownDerivedBrownCarolineBrownBaronLaneDavid Paul Jo BrownLaneCarolineBrownDavid BrownLaneDavid BrownLaneDavid BrownLaneDavid BrownLaneDavid BrownLaneDavid Brown <td></td> <td></td> <td></td>			
JaninaBiebersteinBernadetteBisdeeRBinnsLucyBlackDoreenBlandDoreenBlandComstopperBighComstopperBighComstopperBighComstopperBighComstopperBighComstopperBighComstopperBighComstopperBighComstopperBighComstopperBighBondBottonBondBottonGeoffBondJaneBondManaBontempoAgenaticTwickenham SocietySuBonfantiMarianBontempoAgenaticBowenCharlotteBowenCharlotteBowenCharlotteBowenCharlotteBowenCharlotteBowenCharlotteBoydSusanBoydSally and JamBoydSally and JamBoydSally and JamBoydSally and JamBoydSally and JamBrandDBrandDBrandDavid Paul/JB RewinSally and JamSarla SinclairSally and JamSarla SinclairSally and JamPaidSally and JamSarla SinclairSally and JamPaid Barla SinclairSally and JamComstrainSally and JamSarla SinclairSally and JamSarla SinclairSally and Jam </td <td></td> <td></td> <td></td>			
Bernadette Bisde R Binns Lucy Black Niall Blar Doreen Bland Christopher Bligh C Blewitt IE M Bolton Richard Bolton Geoff Bond Rodney Bennett Twickenham Society Su Bonfanti Marian Bonged Marian Bortenti Kate Boswen Charlotte Bowen Charlotte Bowen Suly and Jarr Boyle Sally and Jarr Boyle Adam J Brand Jane Braham Adam J Brand Jane Braham Adam J Brand Jane Braham Adam J Brand David Paul Jo Brand David Paul Jo Brand David Paul Jo Brand Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Ovictoria Brittain Divictoria Brittain Divictoria Brittan<			
R Bins Lucy Black Lucy Black Niall Blair Doreen Bland C Blewitt Lt M Bolton Richard Botton Geoff Bond Jane Bond Rodney Bennett Twickenham Society Su Bonfanti M Bogod Marian Bontempo Asgill Lodge Action Group Kate Boswell A Bowen Charlotte Bowen Graham Bowers Susan Boyd Jane Brand Jouet Paul Jo Brewin Sarah Sinclair Eric Brittain Victoria B			
LucyBlackNiallBlarDoreenBlandChristopherBlghCBlewittI E MBoltonRichardBoltonJaneBondAndSoltonGeoffBondJaneBondRodneyBennettTwickenham SocietySuBonfantiMBogodMarianBontempoAsgill Lodge Action GroupKateBoswenlCharlotteBowenCharlotteBowenSuly and JamBoydSuly and JamBoydSular and JamBoydSusanBoydSular and JamBoyenCharlotteBradyJaneBrahmAdam JBrandDBrandDBrandDavid Paul Jo BrewinSarahSinclairEricBridgewaterTonyBriggsRobertBrittainQarolineBrittainQarolineBrittainC.A.BrownDavid BrownInternetDavid BrownInternetDavid BrownInternetDavid BrownInternetDavid BrownInternetDavid BrownInternetSusanBrownDavid BrownInternetDavid BrownInternetSusanBrownDavid BrownInternetSusanBrownSusanBrown <td< td=""><td></td><td></td><td></td></td<>			
NiallBlairDoreenBlandChristopherBlighCBlewittCBlewittI E MBoltonRichardBoltonGeoffBondJaneBondRodneyBennettTwickenham SocietySuBontempoAsgill Lodge Action GroupKateBoswellABowenCharlotteBowenGrahamBoyleSusanBoyleSalay and JamBoyleAntoinetteBrandAdam JBrandDavid Paul JoBrandDavid Paul JoBrandCharlotteBrandCharlotteBrandCharlotteBoyleSalay and JamBoyleSalay and JamBoyleJaneBrahamAttoinetteBrandDBrandDavid Paul JoBrewinSarahSinclairErricBridgesRobertBrittainCarolineBrittainCarolineBrittainCarolineBrittainCarolineBrittainCAABrownDavid Paul BrownDavid BrownDerisBrownDavid BrownDerisBrownDavid BrownDavid BrownDenisBrownDavid BrownDavid BrownDavid BrownDavid BrownDavid BrownDavid BrownDe			
Doreen Bland Christopher Bligh C Blewitt IE M Bolton Richard Bolton Richard Bolton Geoff Bond Jane Bond Rodney Bennett Twickenham Society Society Su Bonfanti M Bogod Marian Bontempo Kate Boswell A Bowen Charlotte Bowen Graham Bowers Sulsan Boyd Sally and Jami Boyle Antoinette Ardam J Brand Adam J Brand D Brand David Paul JoBrewin Sarah Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Brittain Caroline Brown David Brown Demis <			
Christopher Bligh C Blewitt LE M Bolton Richard Bolton Geoff Bond Jane Bond Rodney Bennett Twickenham Society Su Bonfanti M Bogod Marian Bontempo Asgill Lodge Action Group Kate Boswell A Bowen Charlotte Bowen Graham Bowers Susan Boyle Sally and Jam Boyle Antoinette Brand Jane Brand Jane Brand D Brand Dawid Paul Jo Brand Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Brittain Caroline Brown Peter Britton Caroline Brown DF Brown David Brown <	Niall	Blair	
C Blewitt I E M Bolton Richard Bolton Geoff Bond Jane Bond Rodney Bennett M Bogod Marian Bontempo Asgill Lodge Action Group Kate Boswell A Bowen Charlotte Bowen Graham Boyers Suly and Jam Boyld Sally and Jam Boyld Adam J Brand D Brand Mark Brand D Brand David Paul Jo Brewin Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Brittain Victoria Brittain Victoria Brittain C Brooks Maurice Broughton C.A. Brown David Brown David Brown David Brown Caroline Brown David Brown David Brown David Brown David Brown <td< td=""><td>Doreen</td><td>Bland</td><td></td></td<>	Doreen	Bland	
I E MBoltonRichardBoltonGeoffBondJaneBondRodneyBennettTwickenham SocietySuBonfantiMBogodMarianBontempoAsgill Lodge Action GroupKateBoswenCharlotteBowenGrahamBoyleSally and JamBoyleAntoinetteBrandJaneBrahamAdam JBrandDBrandDavid Paul JarSarandSally and JamSally and JamSarandDBrandDBrandDSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrownDavid Paul JamenDridBrownDavid BrownDenisBrownDavid BrownSusanBrownSusanBrownSusanBrownSusanBrownSusanBrownSusanBrownSusanBrownSusan <td>Christopher</td> <td>Bligh</td> <td></td>	Christopher	Bligh	
Richard Bolton Geoff Bond Jane Bond Rodney Bennett Twickenham Society Su Bonfanti Marian Bontempo Asgill Lodge Action Group Kate Boswell A Bowen Charlotte Bowen Graham Bowers Susan Boyd Sally and Jan Boyle Antoinette Antaine Brady Jane Brand Adam J Brand D Brand Adam J Brand David Paul.jo Brewin Brand Sarah Sinclair Fric Bridgewater Tony Briggs Robert Brittain Victoria Brown Caroline Britton Caroline Brown David Brown David Brown Caroline Brown Caroline Brown David Brown David Brown <td>С</td> <td>Blewitt</td> <td></td>	С	Blewitt	
Richard Bolton Geoff Bond Jane Bond Rodney Bennett Twickenham Society Su Bonfanti Marian Bontempo Asgill Lodge Action Group Kate Boswell A Bowen Charlotte Bowen Graham Bowers Susan Boyd Sally and Jan Boyle Antoinette Antaine Brady Jane Brand Adam J Brand D Brand Adam J Brand David Paul.jo Brewin Brand Sarah Sinclair Fric Bridgewater Tony Briggs Robert Brittain Victoria Brown Caroline Britton Caroline Brown David Brown David Brown Caroline Brown Caroline Brown David Brown David Brown <td>IEM</td> <td>Bolton</td> <td></td>	IEM	Bolton	
Geoff Bond Jane Bond Rodney Bennett Su Bonfanti M Bogod Marian Bontempo Asgill Lodge Action Group Kate Boswen Charlotte Bowen Charlotte Bowen Graham Bowen Susan Boyd Sally and Jan Boyle Antoinette Antoinette Brand Jane Brand D Brand David Paul Jo Brewin Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Brittain Victoria Brittain C Brooks Markie Broun David Paul Jo Brewin Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Brittain Dirich Brewin Saria Brown D Brown David Brown David Brown David Brown			
JaneBondRodneyBennettTwickenham SocietySuBonfantiMBogodMarianBontempoAsgill Lodge Action GroupKateBoswellABowenCharlotteBowenGrahamBowersSusanBoydSally and JamByleAntoinetteBradyJaneBrandAdam JBrandDBrandDBrandDavid Paul Jo BrewinSarahSinclairEricBridgewaterTonyBritgsRobertBrittainCarolineBrittonCarolineBrittonCarolineBrittonDBrandDavid Paul Jo BrewinSarahSinclairSarahSinclairCarolineBrittonCarolineBrittonCarolineBrittonCharolineBrownDiritonBrownDavid BrownDiritonDavid BrownDiritonDavid BrownBrownDavid BrownSusanDavid BrownSusanSusanBrownAgeneAc.BryerMervynMervynBryn-JonesJuliaBullock			
RodneyBennettTwickenham SocietySuBonfantiMBogodMarianBontempoAsgill Lodge Action GroupKateBoswellABowenCharlotteBowenGrahamBowersSusanBoydSally and Jam BoyleAntoinetteBradyJaneBrahamAdam JBrandDBrandDavid Paul Jo BrewinSarahSinclairFricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainVictoriaBrittainCarolineBrittonColorBrowkDBrowkSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittonCBrowkDiritionEricDiritionEricCA.BrownDavid Raul JosewanJaneBrownDavid BrownEricDavid BrownEricDavid BrownEricDavid BrownEricBrownEricBrownEricBrownEricBrownEricBrownEricSusanBrownJasmineBrownA.C.BryerAltainEricMervynBryn-JonesJuliaBulckleyChrisBuillock <td></td> <td></td> <td></td>			
Su Bonfanti M Bogod Marian Bontempo Aarian Boswen Charlotte Bowen Charlotte Bowen Graham Bowens Susan Boyd Sulant Boyde Sally and Jam Boyle Antoinette Antoinette Brady Jane Brand Adam J Brand D Brand Mark Brand David Paul Jo Brewin Sarand Sarah Sinclair Eric Briggs Robert Brittain Victoria Brittain Caroline Britton Peter Britton Peter Brown David Brown Susan Brown			Twickenham Society
M Bogod Marian Bontempo Asgill Lodge Action Group Kate Boswell A A Bowen Charlotte Graham Bowers Susan Susan Boyde Sally and Jam Boyle Antoinette Brady Jane Jane Brand Adam J Adam J Brand Adam J Mark Brand D D Brand Sally and Jam Boyle Saran Sinclair Sarand David Paul Jo Brewin Sarand Sarah Sarah Sinclair Sarah Sinclair Sarah Sinclair Eric Bridgewater Strona Tony Briggs Sarah Robert Brittain Sarah Victoria Brittain Sarah Grabine Brown Sarah Dever Britton Sarah C Brown Sarah David Brown			
Marian Bontempo Asgill Lodge Action Group Kate Boswel			
Kate Boswell A Bowen Charlotte Bowen Graham Bowers Susan Boyd Sally and Jam Boyle Antoinette Antoinette Brady Jane Brand Adam J Brand Adam J Brand D Brand Mark Brand David Paul Jo Brewin Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Britton Peter Britton Peter Brown David Brown David Brown David Brown David Brown Barittain C Susan Brown David Brown David Brown David Brown David Brown Jasmine Brown Paul Brown Susan			Asgill Lodge Action Group
A Bowen Charlotte Bowens Graham Boyd Susan Boyd Sally and Jam Boyle Antoinette Brady Jane Braham Adam J Brand D Brand David Paul Jo Brewin Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Brittain Victoria Brittain Caroline Britton Peter Brown David Paul Brown Encenter Caroline Britton Peter Brown David Brown David Brown David Brown David Brown Barine Brown Paul Brown David Brown David Brown David Brown Paul Brown Paul Brown <t< td=""><td></td><td></td><td></td></t<>			
Charlotte Bowen Graham Bowers Susan Boyd Sally and Jam Boyle Antoinette Brady Jane Braham Adam J Brand D Brand Mark Brand P A Brand David Paul Jo Brewin Sarah Sinclair Eric Brittain Eric Victoria Brittain Victoria Brittain Victoria Brittain Caroline Britton Peter Britton Peter Brown David Brown David Brown David Brown Panis Brown Pasume Brown Panis<			
Graham Bowers Susan Boyd Sally and Jam Boyle			
Susan Boyd Sally and Jam Boyle		1	
Sally and Jam Boyle Antoinette Brady Jane Braham Adam J Brand D Brand Mark Brand P A Brand David Paul Jo Brewin Sarah Sinclair Eric Bridgewater Tony Briggs Robert Brittain Victoria Brittain Victoria Brittain Caroline Britton Peter Britton Peter Brown David Brown David Brown Danid Brown Danid Brown Danid Brown Danid Brown Danid Brown Danid Brown Barsine Brown Barsine Brown Barsine Brown Barsine Brown Susan Brown Susan Brown Bulla Buckley Chris<			
AntoinetteBradyJaneBrahamAdam JBrandDBrandDBrandP ABrandDavid Paul Jo BrewinSarahSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonCA.BrownDavidBrownJasmineBrownSarahBrownJasanBrownJasmineBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBullockChrisBullock			
JaneBrahamAdam JBrandDBrandMarkBrandP ABrandDavid Paul Jo BrewinSarahSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrownDavidBrownDavidBrownDavidBrownDenisBrownSusanBrownSusanBrownALLBrownSusanBrownALLBrownJasmineBrownSusanBrownJasmineBrownJasmineBrownJasmineBrownJasmineBrownJasmineBrownJasmineBrownSusanBrownSusanBrownJasmineBrownChrisBullock			
Adam JBrandDBrandMarkBrandP ABrandDavid Paul Jo BrewinSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainVictoriaBrittonPeterBrittonCBrooksMauriceBrownDavidBrownDavidBrownDenisBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
DBrandMarkBrandP ABrandDavid Paul JoBrewinSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainVictoriaBrittonPeterBrittonCBrooksMauriceBrownD FBrownDavidBrownDavidBrownJasmineBrownJasmineBrownA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock		Braham	
MarkBrandP ABrandDavid Paul Jo BrewinSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBrownD FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownA.C.BrownPaulBrowneA.C.BryerJuliaBuckleyChrisBullock	Adam J	Brand	
P ABrandDavid Paul Jo BrewinSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDenisBrownGeorginaBrownJasmineBrownPaulBrownMauriceBrownDenisBrownJasmineBrownJuliaBuckleyChrisBullock	D	Brand	
David Paul JoBrewinSarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownDavidBrownDenisBrownGeorginaBrownJasmineBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBullock	Mark	Brand	
SarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownGeorginaBrownJasmineBrownSusanBrownA.C.BryerMervynBryn-JonesJuliaBulkckyChrisBullock	ΡΑ	Brand	
SarahSinclairEricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownGeorginaBrownJasmineBrownSusanBrownA.C.BryerMervynBryn-JonesJuliaBulkckyChrisBullock	David Paul Jo	Brewin	
EricBridgewaterTonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownBenoksBrownJasmineBrownJasmineBrownA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
TonyBriggsRobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownDenisBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBullock			
RobertBrittainVictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
VictoriaBrittainCarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
CarolineBrittonPeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
PeterBrittonCBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
CBrooksMauriceBroughtonC.A.BrownD FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
MauriceBroughtonC.A.BrownD FBrownDavidBrownDavisBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
C.A.BrownD FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock		1	
D FBrownDavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
DavidBrownDenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
DenisBrownGeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock		Î.	<u> </u>
GeorginaBrownJasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			<u> </u>
JasmineBrownSusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			1
SusanBrownPaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
PaulBrowneA.C.BryerMervynBryn-JonesJuliaBuckleyChrisBullock			
A.C. Bryer Mervyn Bryn-Jones Julia Buckley Chris Bullock		Î	
Mervyn Bryn-Jones Julia Buckley Chris Bullock			
Julia Buckley Chris Bullock	A.C.	Bryer	
Julia Buckley Chris Bullock	Mervyn	Bryn-Jones	
Chris Bullock			
	Jeanette	Buncher	
Nan Bunn			

Nicola	Burbidge	
Richard	Burfoot	
Noel	Burke	
S	Burniston	
3 Jennifer		
P.	Burns Burrows-Smith	
Paul Chriatin a	Burrows	
Christine	Butler	
P	Butler	
Michael -	Butlin	
F	Cahill	
С	Canham	
Diana	Carr	
EM	Carr	
Μ	Carroll	
Susan	Carson	
Nigel R	Cartwright	
Maria	Casey	
Jan	Casson	
Mary	Casteldine	
Michael	Castlelton	
Judith	Catto	
А	Caulfield	
Angela	Cavill	
Michael	Chaffe	
Erika	Chernavskaya	
Rati	Chihambakwe	
Denis and Ma	Chapman	
Simon	Chapman	
Howard	Chappell	
Ronald	Chappell	
Lisa	Charles	
Anne	Chatterton	
Amit	Chauphuri	
Steven	Cheah	
Patricia	Cherry	
David	Chick	
M	Childs	
Peter	Chivers	
Jayshree	Chohan	
Karen	Chuck	
Stuart	Churchill	
Jackie	Clare	
Н	Clark	
n Iain	Clark	
Ruth	Clark	
David		David Clarke Associates
	Clarke Clarko	
Karen	Clarke Clarke	
MJ	Clarke	
N	Clarke	
Peter	Clarke	
David	Clay	
Elizabeth	Clegg	
Brenda	Clement	
Derek R W	Cleveland	
John	Clinch	
Miranda	Cnattingivs	
Ann	Cochrane	
Carol	Cocks	

PatrickHem/Cocks Susan Coelho Lucile M Cole Danielle Coleman M Coleman Magaret Coleman Margaret Coleman Margaret Coleman Margaret Colenan Margaret Colenan Margaret Collins Jana Collins Jana Collins Jana Collins Jark Collins Jark Colliss Harvey Jeff Conger Richard Compton Rose Constantine Ass Connolla Rose Corstin Tis Cook <th>Kathlaan</th> <th>Calaba</th> <th></th>	Kathlaan	Calaba	
Susan Coelho Louise Cole Louise Cole Sue Cole Sue Coleman M Coleman Robert Coleman Margaret Coleman Margaret Coleman Margaret Coleman Margaret Coleman Jan Collins Jan Collins Jan Collins Jacky Colliss Harvey Jacky Colliss Jacky Colliss Biha Comfort Richard Compton Rosemary Connolly Rose Constantine Anne Coogan Dave Cook Cythare Cooke Cythare Cooken Cythare Cooken Cythare Cooken Couton E B. Costin J. Cradock Gerry <td< td=""><td></td><td>Cocks</td><td></td></td<>		Cocks	
Louille Cole Lucille Cole Danielle Coleman Robert Coleman Robert Coleman Margaret Colenan Margaret Collenan Margaret Collenan Margaret Collins Jana Collins Jana Collins Jana Collins Jarky Collins Jacky Collins Jacky Collins Jeff Collins Jacky Collins Sally Compton Rosemary Connellan Member: Teddington Society A.S. Connolly Rose Constantine Anne Coogan Dave Cook Christophe Cornforth H Corrforth H Corrforth H Corry Helen Coterill Coulton Edite B. </td <td></td> <td></td> <td></td>			
Lucille MColeSueColeDanielleColemanMColemanRobertColemanT.R.ColemanMargaretCollinsDanaCollinsDanaCollinsJanCollinsJanaCollinsJanaCollinsJaretCollinsJaretCollinsJaretCollinsJackyCollinsJackyCollinsJackyCollinsJackyCollinsSallyComfortRichardComptonRosemaryConnollaMember: Teddington SocietyA.S.ConnollaRoseConstantineAnneCooganDaveCookChristopherCorlieldHCorrleldHCorrleldHCortineldHCortineldB.CostinJeanCousensE.M.CoxPhillip KCoxJackyCrippsCardotckCostinJackyConstantineJackyConstantineJackyConstantineB.CostinJeanCousensE.M.CoxPhillip KCoxJackyConstantineJackyConstantineJackyConstantineJackyConstantineJackyConstantineJackyCostinJackyCostin <t< td=""><td></td><td></td><td></td></t<>			
SueColeDanielleColemanRobertColemanRobertColemanMargaretCollenetteACollinsJanaCollinsJanaCollinsJanaCollinsJartCollinsSallyComfortRosemarConstantineAnneCooganDaveCookCythareCooperChristopherCorlicidHCorriforthHelenCoterillCourillCourillLaurenceCradockGCraigJartCraikS.O.CramondGeorgeCranstonThomasCribbPaulCripsCatrinaCrookGationaCrookCatrinaCrookPaulCripsCatrinaCrookCatrinaCrook<			
Danielle Coleman M Coleman Robert Coleman Margaret Collense A Collins Jan Collins Jan Collins Jant Collins Jacky Colliss Harvey Jacky Colliss Harvey Jacky Colliss Harvey Jacky Colliss Comfort Richard Compton Rosemary Connolly William Comery Sase Constantine Anne Coogan Dave Coogan Dave Cook (rista Cook Conforth Hits Conforth H Cornforth H Cornforth H Cornforth H Cornforth H Cornforth Jean Cosens E.M. Cox Phillip K Cox Phillip K Cox <			
MColemanRobertColemanT.R.ColemanMargaretCollinsJanCollinsDianaCollinsDianaCollinsPeterCollinsJackyCollis HarveyJackyCollis HarveyJartCollinsPeterCollinsJaktyCollis HarveyJaktyCollis HarveyJaktyCollis HarveySallyComothRichardComptonRosemaryConnellanMember: Teddington SocietyA.S.ConnollyRoseCostantineAnneCooganDaveCookCythareCooperChristopherCorfieldHCorfieldHCotrillHCotrillLensCoultonB.CostinJanCoultonB.CostinJanCoultonB.CostinJanCoilanGoilanContantineJanCoultonB.CostinJanCoilanGoCraigJanCoilanGoCraigJanCoilanGoCraigJanCoilanGoCraigJanCoilanGoCraigJanCoilanGoCraigJanCoilanGoCraigJanCoilanGoCra			
Robert Coleman T.R. Colleman Margaret Collins Diana Collins Diana Collins Jan Collins Jan Collins Jacky Collins Jacky Collins Jacky Colliss Harvey Jeff Collius William Comery Sally Compton Rosemary Connelly Rose Constantine A.S. Connolly Rose Constantine Anne Coogan Dave Cook Christopher Corfield H Corrforth H Corrforth Helen Coterill Cousens E.M. E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Crook <t< td=""><td>Danielle</td><td>Coleman</td><td></td></t<>	Danielle	Coleman	
T.R. Coleman Margaret Collins Jana Collins Jana Collins Jana Collins Jana Collins Jana Collins Jacky Comfort Richard Compton Rose Constantine Anne Coogan Dave Cook Christopher Corfield H Corpor Helen Coterili Coustant E B. Costin Jacky Cow Laurence Craddock G Craig J Craik S.D. <td< td=""><td>Μ</td><td>Coleman</td><td></td></td<>	Μ	Coleman	
Margaret Collenette A Collins Jana Collins Jan Collins Peter Collins Peter Collins Jacky Colliss Harvey Jeff Colliss William Comery Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society A.S. Connolly Rose Constantine Anne Coogan Dave Cook Cythare Cook Cythare Cook Cythare Cook Christopher Corfield H Corry Helen Coterill Coution E B. Costin Jean Coux Philip K Cox Corand </td <td>Robert</td> <td>Coleman</td> <td></td>	Robert	Coleman	
Margaret Collenette A Collins Jana Collins Jan Collins Peter Collins Peter Collins Jacky Colliss Harvey Jeff Colliss William Comery Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society A.S. Connolly Rose Constantine Anne Coogan Dave Cook Cythare Cook Cythare Cook Cythare Cook Christopher Corfield H Corry Helen Coterill Coution E B. Costin Jean Coux Philip K Cox Corand </td <td>T.R.</td> <td>Coleman</td> <td></td>	T.R.	Coleman	
A Collins Diana Collins Jan Collins Peter Collins Jacky Colliss Jacky Colliss Jacky Colliss Villiam Comery Sally Comfort Richard Compton Rose Connolly Rose Constantine Anne Coogan Dave Cook Cythare Cooper Christopher Corfield H Corrofth Helen Coterill Couton E. B. Costin Jean Cousens E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Crook Janabiana Crook Graik Concol S.D. Cramond George Crook Janabiana <td< td=""><td>Margaret</td><td>Collenette</td><td></td></td<>	Margaret	Collenette	
Dana Collins Jan Collins Peter Colliss Jacky Colliss Harvey Jeff Collius William Comery Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society Assection Assection Constantine Anne Coogan Dave Cook Viris Cook Cythare Cooper Christopher Corfield H Corrfield H Corgy Helen Coterill Coulton B. Costin Jean Jean Cosens E.M. Cox Phillip K Cox Jane Craik S.D. Craik S			
Jan Collins Peter Collins Jacky Colliss Harvey Jeff Collisu William Comery Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society A.S. Constantine Anne Anne Coogan Dave Cook Iris Cook Cythare Cooper Christopher Corfield H Corry Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cronsho Paul Cripb Paul Cripb Paul Cripb Paul Cripb Paul Crook Geraldine Crook Geralag			
Peter Collins Jacky Colliss Jeff Collius William Comery Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society As. A.S. Connolly Rose Constantine Anne Coogan Dave Cook Cythare Cooke Cythare Cooper Christopher Corfield H Corrforth H Corrforth Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Philip K Condick G Craig J Craik S.D. Cramond George Craiston Thomas Cribb Paul Cripps Catriona Crook Geraldine<			
Jacky Colliss Harvey Jeff Colliss Verilliam Comery Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society A.S. Connolly Constantine A.S. Connolly Rose Constantine Anne Coogan Dave Cook Cythare Cooke Cythare Cooke Cythare Coorfield H Corrfield H Corrforth H Corrol B. Costin Jean Coulton B. Costin Jean Coulton B. Costin Jean Cousens E.M. Cox Jurance Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Criob Paul Crook Geraldine Crook Gartiona Crook Geraldine Crook Paul Crook Geraldine Crook <t< td=""><td></td><td></td><td></td></t<>			
leffColliusWilliamComerySallyComfotnRichardComptonRosemaryConnellanMember: Teddington SocietyA.S.ConnollyRoseConstantineAnneCooganDaveCookCookIntractionCythareCooperChristopherCoffieldHCorryHelenCotrillCoultonIntractionB.CostinJearenceCostinJearenceCostinB.CostinJearenceCraigJearenceCraigJourenceCraigJourenceCraigJourenceCraigJourenceCraigS.D.CramondGeorgeCrantonPhillip KCroxPaulCrippsCatrionaCrookAlan&DianaCrookAlan&DianaCrookAlan&DianaCrookAlan&DianaCrookPaulCurnockJohnCurtisPeterDancksPaulDandridgePaulDandridgePaulDareAshleyDaviesCourtockCourtooCortoCortoCortoCortoCortoCortoCortoCortoCortoCortoCortoCortoCortoCortoCortoCortoCorto			
William Comery Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society A.S. A.S. Connolly Rose Constantine Anne Coogan Dave Cook Dave Cook Cythare Cooper Christopher Corfield H Corry Helen Coterill Coulton B. B. Costin Iean Cosens E.M. Cox Phillip K Cox Phillip K Cox Iaurence Cradkock G Craik S.D. Cramond George Crankot S.D. Cramond George Cronk Paul Cripps Catriona Crook Garadine Crook Geraldine Crook Garadine Crook Garadine Crook			
Sally Comfort Richard Compton Rosemary Connellan Member: Teddington Society A.S. As. Connolly Rose Costantine Anne Coogan Dave Cook Iris Cook Iris Cook Cythare Cooper Christopher Corfield H Cornforth Helen Coterill Coulton B. B. Costin Jean Coax Phillip K Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crook Garaldine Crook Garaldine Crook Garaldine Crook Garaldine Crook Alan&Diana Croot			
RichardComptonRosemaryConnellanMember: Teddington SocietyA.S.ConnellanMember: Teddington SocietyAsseConstantineRoseConstantineAnneCooganDaveCookIrisCookCythareCooperChristopherCoffieldHCornforthHCornforthHelenCoterillCoultonB.B.CostinJeanCousensE.M.CoxPhillip KCoxGoCraigJCraikS.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrookAlan&DianaCrookAlan&DianaCrookPaulCrippsCatrionaCrookAlan&DianaCrookPalingCrookAlan&DianaCrookPalingCrookPalingCrookAlan&DianaCrookPaulCippsPaulDanckPaulDanckertsDavidDanksPaulDanksPaulDanksPaulDaviesAshleyDavies			
Rosemary Connellan Member: Teddington Society A.S. Connolly Rose Constantine Anne Coogan Dave Cook Dave Cook Cythare Cooper Christopher Corfield H Cornforth H Corry Helen Coterill Coulton E. B. Costin Jean Cousens E.M. Cox Philip K Cox Jurrece Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cribps Catriona Crook Alan&Diana Crook Alan&Diana Crook P Curmock John Curkis Peter Danckwerts David Dandridge R Danks Paul Dares <td></td> <td></td> <td></td>			
A.S. Connolly Rose Constantine Anne Coogan Dave Cook Iris Cook Cythare Cooper Christopher Coffield H Corrfield H Corrfield H Corrfield H Corry Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Philip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Craston Thomas Cribb Paul Cripps Catriona Crook Alan&Diana Crook Alan&Diana Crook P Curmock John Curtis Peter Danckwerts David Dandridge R Danks Paul Dare </td <td></td> <td></td> <td></td>			
Rose Constantine Anne Coogan Dave Cook Iris Cook Cythare Cooper Christopher Coffield H Cornforth H Cornforth Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Phillip K Cox Jaran Cousens E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crook Geraldine			Member: Teddington Society
Anne Coogan Dave Cook Dave Cook Vithare Cooper Christopher Corfield H Cornforth H Corry Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Phillip K Cox Gorraig Craig J Craik S.D. Cramond George Cranoby Gardinic Cripps Catriona Crow Paul Cripps Catriona Crow Geraldine Crook Alan&Diana Croot Tim Crowther R Curnock John Curtis Peter Danks Paul Dare Ashley Davies			
Dave Cook Iris Cook Cythare Cooper Christopher Corfield H Cornforth H Cory Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Phillip K Cox Iaurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crook Alan&Diana Croot Tim Crook Alan&Diana Croot Tim Crowther R G Cummings P Curnock John Curtis Paul Dankser Paul Darkserts David Danks Paul Davies	Rose	Constantine	
Iris Cook Cythare Cooper Christopher Corfield H Cornforth H Corrforth Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crook Geraldine Crook Alan&Diana Croot Tim Crowther R G Cummings P Curis Peter Danckwerts David Dantridge R Danks Paul Dare Ashley Davies	Anne	Coogan	
Cythare Cooper Christopher Corifield H Cornforth H Cory Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crombie Christine Crook Geraldine Crook Alan&Diana Croot Tim Crowther R G Cummings P Curnock John Curtis Peter Danckwerts David Dandridge R Danks Paul Dare Ashley Davies	Dave	Cook	
Christopher Corfield H Cory H Cory Helen Coterill Coulton Edited B. Costin Jean Cousens E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Crook Christine Crook Geraldine Crook Alan&Diana Croot Tim Crowther R G Curnock John Curtis Peter Danckwerts David Dandridge Ra Danks Paul Dare	Iris	Cook	
Christopher Corfield H Cory H Cory Helen Coterill Coulton Edited B. Costin Jean Cousens E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Crook Christine Crook Geraldine Crook Alan&Diana Croot Tim Crowther R G Curnock John Curtis Peter Danckwerts David Dandridge Ra Danks Paul Dare	Cythare	Cooper	
H Cornforth Helen Coterill Coulton			
HCoryHelenCoterillCoultonB.CostinJeanCousensE.M.CoxPhillip KCoxLaurenceCraddockGCraigJCraikS.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrookGeraldineCrookGeraldineCrookGeraldineCrookGeraldineCrookGeraldineCrookJohnCurtisPCurnockJohnCurtisPaulDanckwertsDavidDanksPaulDareAshleyDavies			
Helen Coterill Coulton B. B. Costin Jean Cousens E.M. Cox Phillip K Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crook Geraldine Crook Alan&Diana Croot Tim Crowther R G Cummings P P Curnock John Curtis Peter Danckwerts David Dandridge R Danks Paul Dare Ashley Davies			
CoultonB.CostinJeanCousensE.M.CoxPhillip KCoxLaurenceCraddockGCraigJCraikS.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPaulDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
B. Costin Jean Cousens E.M. Cox Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crook Geraldine Crook Geraldine Crook Garadine Crook Geraldine Crook Geraldine Crook John Curnock John Curtis Peter Danckwerts David Dandridge R Danks Paul Dare Ashley Davies			
JeanCousensE.M.CoxPhillip KCoxLaurenceCraddockGCraigJCraikS.D.CranondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	B		
E.M.CoxPhillip KCoxLaurenceCraddockGCraigJCraikS.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
Phillip K Cox Laurence Craddock G Craig J Craik S.D. Cramond George Cranston Thomas Cribb Paul Cripps Catriona Crombie Christine Crook Geraldine Crook Alan&Diana Crowther R G Cummings P Curnock John Curtis Peter Danckwerts David Dandridge R Danks Paul Dare			
LaurenceCraddockGCraigJCraikS.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
GCraigJCraikS.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDavies			
JCraikS.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
S.D.CramondGeorgeCranstonThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	G		
GeorgeCranstonThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	J		
ThomasCribbPaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
PaulCrippsCatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
CatrionaCrombieChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
ChristineCrookGeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	Paul		
GeraldineCrookAlan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	Catriona	Crombie	
Alan&DianaCrootTimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	Christine	Crook	
TimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	Geraldine	Crook	
TimCrowtherR GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies	Alan&Diana	Croot	
R GCummingsPCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
PCurnockJohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
JohnCurtisPeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
PeterDanckwertsDavidDandridgeRDanksPaulDareAshleyDavies			
David Dandridge R Danks Paul Dare Ashley Davies			
R Danks Paul Dare Ashley Davies			
Paul Dare Ashley Davies			
Ashley Davies			
	C	Davies	
Elaine Davies			
Tony Davies	Tony	Davies	

W	Davies	
G	Davis	
Margaret	Davis	
Martin	Dawson	
S		
	Dawson	
Malcolm	Day	
Martyn	Day	
Mike	Day	
Kevin	De La Noy	
Jeanette Chri		
Peter John	Dean	
Paul	Deane-Williams	
John	Deards	
David	Deaton	
John & June	Demont	Members: Teddington Business Community and Teddington Society
A.M.	Dempsey	
Dawn	Devanney	
Diana	Devlin	
Alison	de Lord	
Edward & Em		
С	Dewhurst	
Prehlad	Dhall	
Edward	Davies	
Sarah	Dietz	
1	Dilley	
Adam & Fion		
Charles and C		
Jean	Doherty	
Laurent	Doliveux	
Brian	Dolton	
J K	Donald	
John	Doran	
Richard	Dragun	
Colin	Draper	
Thomas	Drew	
Pauline	Droop	
R.A.	Drummond	
Susan	Duff	
Christine	Duke	
Leslie	Dyos	
Sally	Dyos	
Alexander	Ebelthite	
Kate	Eberwein	
Greg	Edelston	
Paul	Edey	
Philippa	Edmunds	
Barry	Edwards	
Melissa	Edwards	
Tracey	Edwards	
Isabel	Elder	
Martin	Elengorn	Richmond upon Thames Liberal Democrat Councillors' Group
Kerry	Eley	· · · · · · · · · · · · · · · · · · ·
Marian	Elliot	
Mark	Elliott	
DM	Elliott	
Albert	Ellis	
John	Elins	
10111		
Mart	Elwine Emmett	
Mark	Emmett	

BilgeErengulJaneEtheringtonPEtterAnthony JEvansSylvia MargaEverettDFairleyMarkFarmerT & SFarnsworthLucilleFarowDavidFarrantJeanetteFarrellArthon FarrelyImage State	
P.MEtterAnthony JEvansSylvia Marga@ EverettDDFairleyMarkFarmerT & SFarnsworthLucilleFarowDavidFarantJeanetteFarrellAidenFarrellyEarnellAidenArndtFaatzDavidFarrellyGrahamFerrierDavidFileldR NFieldJohnFinnertyAllsonFishLesileFisherRussellFisherRussellFisherSheilaFitzgibbonKFitzgibbonKevinFlanaganRFleindJohnFoleyWFolkardDanielaFolsLesleFolsStephenFootLiesleFoleyWFolkardDanielaFoleyMaineFootLiesleyForsterAlanFosterMajnFranklinMajnFranklinMajnFranklinMajnFranklinMajnFrostCarlFryChristineFrostCarlFryChristineGale	
Anthony J Evans Sylvia Marga Everett D D Fairley Mark Farmer T & S Farnsworth Lucille Farow David Farrant Jeanette Farrell Aiden Farrell Aiden Farrell Aiden Farrell Aiden Farrell Arndt Faatz D A Feltham Graham Ferrier David Field John Finnerty Alison Fish Leslie Fisher Russell Fisher Russell Fisher K Fitzgibbon Sheila Fitzgibbon Stephen Folkes Stephen Foot Eileen H.M For	
Sylvia Marga Everett D Fairley Mark Farmer T&S Farnsworth Lucille Farow David Farrant Jeanette Farrell Aiden Farrell Aiden Farrell Aiden Farrell Aiden Farrell Aiden Farrelly Graham Ferrier David Field John Finnerty Alison Fish Leslie Fisher Russell Fisher Russell Fisher Russell Fishgrand Joseph Fitzgibbon Kevin Flanggan R Fleming D Fletcher John Foley W Folkard Daniela Ford Lesley Forster Maxine Fowsela Maxine Fowsela Mazin	
DFairleyMarkFarnsworthT& SFarnsworthLucilleFarowDavidFarrantJeanetteFarrellyAidenFarrellyArndtFaatzDAFelthamGrahamFerrierDavidFieldR NFieldJohnFinnertyAlisonFishLesileFishLesileFishJosephFitzgibbonSheilaFitzgibbonSheilaFitzgibbonSheilaFitzgibbonSheilaFitzgibbonSheilaFitzgibbonSheilaFitzgibbonMisonFolkardDanielaFolkesStephenFootLielen H.MFordLeskeyForsterAlianFotkerJohnFolkesStephenFootLielen H.MFordLeskeyForsterAlanFosterMainForsterAlanFosterMainFranklinMinFordLeskeyFranklinMainFranklinMainFranklinMainFresteiClaireFrostCarlFryChristineFryKFynnAndreeGaleBerylGale	
Mark Farmer T & S Farnsworth Lucille Farron David farrant Jeanette Farrell Aiden Farrell Aiden Farrell Arndt Faatz D A Feltham Graham Ferrier David Field Rown Field John Finnerty Alison Fish Leslie Fisher Russell Fisher Russell Fitzgibon Sheila Fitzgibon Stephen Foot Lesley Forster Alan Foxer Alan Foxer	
T & S Farnsworth Lucille Farow David Farrent Jeanette Farrell Aiden Farrell Aiden Farrell Aiden Farrell Arndt Faatz D A Feltham Graham Ferrier David Field RN Field John Finnerty Allson Fisher Russell Fisher Russell Fisher K Fitzgibbon Sheila Fitzgibbon Shella Fitzgibbon Bon Folkard Daniela Folkes Stephen Foot Elieen H.M.	
Lucille Farow David Farrell leanette Farrelly ieanette Farrelly Aiden Farrelly ieanette Farrelly Arndt Faatz D A Feltham Graham Ferrier David Field John Finnerty Alison Fish Leslie Fisher Russell Fisher K Fitzgerald Joseph Fitzgibbon Skevin Flanagan R Fielether John Foley W Folkard Daniela Folkes Stephen Foot Eileen H.M Ford Lesley Forster Maine Fox Peter Franklin Maxine Fox Peter Franklin Maine Forst Claire Frost Claire Frost Claire Frost Cla	
DavidFarrantJeanetteFarrallAidenFarrellyFarriesFarriesArndtFaatzD AFelthamGrahamFerrierDavidFieldR NFieldJohnFinnertyAlisonFishLeslieFisherRussellFitzgeraldJosephFitzgibbonSheilaFitzgibbonSheilaFitzgibbonStephenFolkerJohnFolkerJohnFolkerJosephFitzgibbonSheilaFitzgibbonStephenFolkerJohnFolkerJohnFolkerJohnFoleyWFolkardDFiletcherJohnFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMainFosterMaineFoxPeterFranklinMathe EitasTiffanyFrettesClaireFrostClaireFrostChristineFryChristineFryGale	
Jeanette Farrell Aiden Farrelly Farries Arndt Fatz DA Feltham Graham Graham Ferrier David Field RN Field John Finnerty Alison Fish Leslie Fisher Russell Fisher Russell Fitzgibon Sheila Fitzgibon Sheila Fitzgibon Kevin Flanagan R Fleming D Fletcher John Foley W Folkard Daniela Folkse Stephen Foot Eileen H.M Ford Lesley Forster Alan Foster Main Fowsela Maine Fox Peter Franklin MH De Freitas Tiffany Frevell Claire Frost Cal Fry Christine	
Aiden Farrelly Farries Fartaz Arndt Faatz D A Feltham Graham Ferrier David Field Sraham Ferrier David Field John Finnerty Alison Fish Leslie Fisher Russell Fisher K Fitzgerald Joseph Fitzgibbon Sheila Fitzgibbon Kevin Flanagan R Fleming D Fletcher John Foley W Folkard Daniela Folkes Stephen Foot Eileen H.M Foster Alan Foster Alan Foster Alan Foster Maxine Fracis Mayaine Fracis Maj Franklin MH De Freiza Tiffany Fracis Christine Fry Christine <td></td>	
Farries Arndt Fatz D A Feltham Graham Ferrier David Field David Field John Finnerty Allson Fish Leslie Fisher Russell Fisher K Fitzgradd Joseph Fitzgibbon Kevin Flanagan R Fleming D Fletcher John Folkard Daniela Folkard Daniela Folkard Daniela Folkard Lesley Ford Lesley Ford Lesley Ford Lesley Ford Lesley Ford Maxine Fox Peter Franklin Maj Franklin MH De Freitza Tiffany Frevell Claire Frost Carl Fry Christine Fry Christine Fry	
ArndtFaatzD AFelthamGrahamFerrierDavidFieldR NFieldJohnFinnertyAlisonFishLeslieFisherRussellFisherKFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFieldDFietcherJohnFolkyWFolkardDanielaFokesStephenFootLielen H.MFortMaxineFoxMaxineFoxPeterFrancisMajFranklinM H DeFriezeClairFrostClairFrostClairFroyKFynAndreeGaleBerylGale	
D A Feltham Graham Ferrier David Field R N Field John Finerty Alison Fish Leslie Fisher Russell Fisher K Fitzgerald Joseph Fitzgibbon Sheila Fitzgibbon Kevin Flanagan R Fleming D Fletcher John Folkard Daniela Folks Steilen H.M Foot Elien H.M Foot Elien H.M Foot Lesley Forster Alan Foster Maxine Fox Peter Francis Maj Franklin M H De Freitas Tiffany Fretwell Andree Frieze Claire Frost Carl Fry K Frost Carl Gale	
GrahamFerrierDavidFieldR NFieldR NFieldAlisonFinnertyAlisonFishLeslieFisherRussellFisherKFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMajineFoxPeterFrancisMajineFoxPeterFrancisMajineFretwellAndreeFriezeClaireFrostKFrynAndreeFriezeCarlFryKFynnAndreeGale	
DavidFieldR NFieldJohnFinnertyAlisonFishLeslieFisherRussellFisherKFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnielaFolksStephenFootEileen H.MFootEileen H.MFootAlanFosterMaxineFoxPeterFrancisMajFranklinMH DeFreitasTiffanyFretwellAndreeFrezeCarlFryKFynnAndreeGaleBerylGale	
R N Field John Finnerty Alison Fish Leslie Fisher Russell Fisher K Fitzgerald Joseph Fitzgibbon Sheila Fitzgibbon Kevin Flanagan R Fleming D Fletcher John Foley W Folkard Daniela Folkes Stephen Foot Eleen H.M Ford Lesley Forster Alan Foster Majine Fox Peter Francis Maj Fraeklin Main Freexe Clarie Frost K Frost K Frost K Frost Carl Fry K Fynn Andree Gale	
JohnFinnertyAlisonFishLeslieFisherRussellFisherKFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryKFynnAndreeGaleBerylGale	
Alison Fish Leslie Fisher Russell Fisher K Fitzgerald Joseph Fitzgibbon Sheila Fitzgibbon Kevin Flanagan R Fleming D Fletcher John Foley W Folkard Daniela Folkes Stephen Foot Eileen H.M Ford Lesley Forster Alan Foster Maxine Fox Peter Francis Maj Franklin MH De Freitas Tiffany Fretwell Andree Frost Claire Frost Carl Fry K Fynn Andree Gal Beryl Gale	
LeslieFisherRussellFisherKFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMaxineFoxPeterFrancisMajFranklinMH DeFreitasTiffanyFretwellAndreeFrizzeClaireFrostKFrostKFryChristineFryKFynnAndreeGaleBerylGale	
RussellFisherKFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterMFowselaMaxineFoxPeterFranklinMiff ProstMajFranklinM H DeFreitasTiffanyFretwellAndreeFrizeCarlFryKFynnAndreGaleBerylGale	
KFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterMaxineFoxPeterFrancisMajFranklinMH DeFreitasTiffanyFretwellAndreeFrostCarlFryChristineFryKFynnAndreeGaleBerylGale	
KFitzgeraldJosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterMaxineFoxPeterFrancisMajFranklinMH DeFreitasTiffanyFretwellAndreeFrostCarlFryChristineFryKFynnAndreeGaleBerylGale	
JosephFitzgibbonSheilaFitzgibbonKevinFlanaganRFilemingDFiletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMaxineFoxPeterFrancisMajFranklinMH DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrontKFynAndreeGalBerylGale	
SheilaFitzgibbonKevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFreitasTiffanyFreitwellAndreeFriezeClaireFrostKFynAndreeGalBerylGale	
KevinFlanaganRFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinMH DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFryKFynAndreeGalBerylGale	
RFlemingDFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFreizeClaireFrostKFryChristineFryKFynnAndreeGaleBerylGale	
DFletcherJohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFreaklinMH DeFreitasTiffanyFreitwellAndreeFriezeClaireFrostKFryKFynnAndreeGalBerylGale	
JohnFoleyWFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryKFynnAndreeGaleBerylGale	
WFolkardDanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryKFynnAndreeGale	
DanielaFolkesStephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFryChristineFryKFynnAndreGalBerylGale	
StephenFootEileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryKFynnAndreeGalBerylGale	
Eileen H.MFordLesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreeGalBerylGale	
LesleyForsterAlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreeGale	
AlanFosterMFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
MFowselaMaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreeGalBerylGale	
MaxineFoxPeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
PeterFrancisMajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
MajFranklinM H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
M H DeFreitasTiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
TiffanyFretwellAndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
AndreeFriezeClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
ClaireFrostKFrostCarlFryChristineFryKFynnAndreGalBerylGale	
KFrostCarlFryChristineFryKFynnAndreGalBerylGale	
Carl Fry Christine Fry K Fynn Andre Gal Beryl Gale	
Christine Fry K Fynn Andre Gal Beryl Gale	
K Fynn Andre Gal Beryl Gale	
Andre Gal Beryl Gale	
Beryl Gale	·
	-
Rogan Gale-Brown	
Marie Gallaher	
Jacqui Gallagher	
Fabio Galvano	
Angus Gardner	
Florin Garland	
J Gartland	
Molly Gartland	
Richard Geary	

Elizabeth	George	
Richard		
J A	Geary Geffen	
T	Geffen	
Claire	Geller	
Nancy	George	
Christopher	Gibbard	
W.S.	Gibbs	
J. O.	Gibson	
Judy	Giddings	
Bruce	Gilbert	
RG	Gilbert	
Charles	Gilby	
Freda	Gilby	
G	Gilby	
Tim	Gilby	
Linda	Gill	
N.J.	Gill	
Р	Gillen	
Robert	Gingell	
R J	Gishford	
Jonathan	Glencross	
Susan	Goddard	
Mike	Goldsmith	
Judith	Good	
Debbie	Gooday	
R	Goodgame	
J.S.R.	Goodlad	
Tom	Goulbourn	
Colin	Graham	
Rosalind	Graham Hunt	
R.H.	Grand	
A	Gray	
John	Gray	
ΚV	Gray	
Mary	Gray	
Colin	Greasby	
D.P	Green	
Graham	Green	
James	Green	
Solomon	Green	
S.J.	Green	
M	Grey	
William	Griffin	
Peter	Gullick	
RG	Gummings	
G	Hadden	
Gary	Hagreen	
Barbara	Haigh	
Rob	Haines	
Jean	Hall	
	Hall	
Jerry L	Hall	
L Trevor	Hall	
Ann	Halliday	
Pete	Halsall	
C	Hambleton	Turislands and Carsista
Sue		Twickenham Society
Jeremy	Hamilton-Miller	

Freda	Hammerton	
Richard	Hammons	
Paul	Hampartsoumia	an
	Hampson	
Nick	Hanmer	
Julie	Hanna	
Harriett	Hardiment	
S		
s D G	Harding	
DG	Harker	
lano	Harris Harrison	
Jane Claude		
Gareth	Harry	
	Harper	
Venetia & Joh		
Joan	Hart	
Unity	Harvey	
Janet Ze e	Harvey-Lee	
Zoe	Harvey-Lee	
Nicholas Dieberd	Haskins	
Richard Borrio	Hassal	
Barrie Mishalla	Hatch	
Michelle	Hatton-Smith	
Andy	Haunton	
Tom	Hautot	
Bette	Hawell	
Alison	Hawkins	
Colin	Hazelwood	
David	Head	
B	Heads	
L	Hearn	
Joan	Heath	
Katherine	Heath	
Justine	Hebert	
Murray	Hedgecock	
B	Heeley	
Anna	Hemming	
	Henderson	
James and Ni		
	Hennah	
	Herring	
Fred	Herron	
Yvonne	Hewett	
Ann	Hewitt	
Joan	Hewson	
Janet Julio	Higbee	
Julie	Hill	
Martin	Hill	
Nick	Hill	
Kelly	Hill	
Datas	Hilton	
Peter	Hinckley	
Trish	Hindley	
Margaret S	Hine	
M Pahela	Hodder	
Nick	Hodgess	
David	Hodgetts	
Tim	Hodgson	
Georg	Hoefler	
Brian	Holder	

R	Jones	
lan	Jones-Healey	
Keith	Jordan	
Patricia	Julve	
Sam	Kamleh	
Rod	Kebble	
Mike	Keete	
Gavin	Kelly	
Pam	Kent	
Julia	Kernick MBE	
Steve	Killi	
Andrew	King	
Martin	Kirrage	
Jennifer	Kitson	
	Kneeshaw	
	Knight	
Joe	Knight	
Richard	Knight	
Frances	Krans	
Wendy & Jan		
Patricia	Lambkin	
	i	
AS	Lamplugh	
J	Lang	
М	Langford	
Р	Langlands	
J	Langrish	
Paul	Lapham	
R	Larronicu	
С	Laryea	
Μ	Lascarides	
Andrew	Latham	
J.S and B.A	Latham	
Chris	Lawes	
	Leach	
Beverley	Leach	
Joy	Lee	
30 y	Leicester	
Maureen	Lanbourne	
	i i	
Dennis	Leigh	
V	Lennuyeux	
Duncan	Leopold	
E	Leq Hayden	
Timothy	Lester	
Sioney Roy	Letton	
Carey	Leuw	
Christopher	Lewis	
Jo	Liddell	
Sylvia	Liffen	
David	Linnette	
Linda	Loader	
Jacobus	Lombard	
Claire	Longstaff	
George	Longstaff	
Paul	Lonsdale	
Jane	Lovell	
	î î	
Judith	Lovelace Lowe	
M Wilde Detrivie	1 (1) (()	
Hilda Patricia Alexander		

Stephen Macklow-Smith Kevin Magner Linda Mahalski Katy Makepeace-Grav Hussain Malik Affredo Marcantonio Raymond Mare Anthony Maré Pit Mariow Janet Mariow Janet Mariow Janet Mariow Janet Mariow V Marshall V Marshall V Marshall Keith Martin Robert Martin Peter Martin Peter Martin Robert Martin Pater Martin Robert Martin C Marx Chris Mason JM Mason Justin Mason Justin Mason Rager Mathias Paul Masey Rager Mathias Vivienne Mathias Vivienne Mathias Vivienne Mathias Fina Mary Andrew Maywei Andrew Maywei Andrew <th>Chamban</th> <th></th> <th></th>	Chamban		
LindaMahakkiKatyMakepeace-GrayHitssainMaricAffredoMarcatonioRaymondMarieAnthonyMarkaPEMarlowJanetMariotPartonyMarkaVMarshallVMarshallKeithMartinMember-Barnes Community AssociationLEMartinRobertMartinRobertMartinRobertMasonJustinMasonJustinMasonJustinMasonJustinMasonJustinMasonKateMasseyPaulMasseyRogerMathiasVivienneMathiasAnter LeawMaxwel-JackoAnter MaywoodCharlotteCharlotteMcCargineyFionaMcDanielDavidMcCormackVinceMcGladeNicolaMcHughAnter MaywoodCharlotteMcCargineyFionaMcDanielDavidMcCargineyFionaMcDanielDavidMcCargineyFionaMcBanelAndMcKirenPanMcSiadeNicolaMcHughJimMathiasCompackMcGuigheyFionaMcDanielDavidMcCargineyFionaMcBanelSarahMcGuigheyMMcKarenJimMcKarenJim		1	
Katy Makepace-Gray Hussain Malik Alfredo Marcantonio Raymord Marie Anthony Markas P E Marlow Janet Marriot P M Marshall V Marshall Keith Martin Peter Martin Robert Martin Robert Martin C Marx C Chris Mason JJM Mason Justin Mason Justin Mason Justin Mason Ropert Matins Ropert Matins Rainis Intervectore Ray Intervectore Paul Massey Paul Massey Paul Massey Roper Mathias Iania Mathias Uvienne Mathias Iania Mathews Andrew Mawed Andrew Mawed Iania Mathews Andrew Mawed Iania Mathews Andrew Mawed Iania Mathews Andr			
Hussin Maik Alfredo Marcantonio Raymond Marie Anthony Marks P E Marlow Janet Mariow V Marshall Pal Martin Roper Martin Massey Pal Paul Massey Paul Massey Paul Massey Paul Marthews Anne Marthews Anne Marthews Anne Maywood Charlotte McCarlotte Roger Marthews		1	
Alfredo Marcia Raymond Marie Anthony Marks P E Marlow Janet Mariout P M Marshall V Marshall Keith Martin Member - Barnes Community Association LE Martin Robert Martin Robert Martin C Marx Chris Mason Justin Mason Justin Mason Justin Mason Roger Mathias Marcia Roger Mathias Marcia Vivienne Mathias Andrew Maywed Charlotte McCatflerty Elizabeth McCardinet Pan McBaide Nicola McHugh JM McIonon Pan McBaide Nicola McHugh JM			3y I
Raymond Marks PE Marlow Janet Mariow Janet Mariow Janet Marshall V Marshall V Marshall Keith Martin Member - Barnes Community Association LE Martin Peter Martin Robert Martin Robert Martin C Marx Chris Mason Justin Mason Justin Mason Marone Lead Mason Marone Lead Mason Kate Massey Paul Massey Roger Mathias Vivenne Mathias Vivenne Mathias Vivenne Mathias Anne Maxwell-Jacke Marone Maywood Charlotte Maca Kocormack Vince Vince McCafferty Elizabeth McCarentel Pam McGade Nicola McLaren Pam McGade Nicola McLaren A McKaren Pam McGade Sarah Mesgler			
Anthony Maris P E Marlow Janet Marinet P M Marshall V Marshall Keith Martin Methon Member - Barnes Community Association LE Martin Robert Martin Robert Martin C Marx Chris Mason JJM Mason Justin Mason Lustin Mason Rate Massey Paul Massey Paul Massey Roger Mathias Tania Mathas Tania Mathas Viviene Mathas Anne Maywood Christe Maywood Christe Maywood Charlotte McCaughey Fiona McDaniel David McBounel Pan McBigade Nicola McHenry M McKerrell Ian McKinon Georgina McLaren A McMinorie Georgina McLaren Andrew Maywood Sarah Mesgeter			
P E Mariout Janet Marriout P M Marshall V Marshall V Marshall V Marshall Keith Martin Peter Martin Robert Martin C Martin Solar Martin Justin Mason Justin Mason Solar Martin Kate Massey Paul Massey Roger Mathias Ionia Massey Roger Mathias Ionia Mathias A Mathias Anne Maxwell-Jacks Anne Maxwell-Jacks Marce Marce Carlotte McCarghery Fiona McDaniel David			
Janet Marriott P M Marshall P M Marshall Keith Marshall Keith Martin Robert Martin Robert Martin Robert Martin Robert Martin C Marx Chris Mason Justin Mason Justin Mason Justin Mason Justin Mason Amaron Maron Justin Mason Andrew Massey Paul Mason Liazeath Maconack			
P M Marshall V Marshall Keith Martin Martin Peter Robert Martin Robert Martin C Marx Chris Mason Justin Mason Justin Mason Maryoni Lear Mason Maryoni Lear Mason Roger Mathias Paul Massey Paul Massey Roger Mathias Tania Mathias Vivienne Maxwell-Jackso Anne Maxwell-Jackso Anrew Mayvold Charlotte McCarghery Elizabeth McCormack Vince McCalghery Elizabeth McCormack Vince McCalghery Elizabeth McDowall Ron McEven Pam Mcglade Nicola McHugh JM McImory JA McKerrell Ian McKinnon Georgina McLaren A McMarlow JJ Mericks Sarah Meagher Kathy Meeke Sarah			
V Martin Member - Barnes Community Association LE Martin Peter Martin Robert Martin C Marx Chris Mason JJM Mason Justin Mason Marjorie Jear Mason Ratinas Roger Mathias Tania Mathias Vivienne Mathias Anne Maxwood Charlotte McSarger Marwood Charlotte McSarger Marwood Charlotte McSarger Jostin McSarger Marwood Charlotte McSarger Jostin McSarger Bavid </td <td></td> <td></td> <td></td>			
Keith Martin Member - Barnes Community Association LE Martin Robert Martin Robert Martin Robert Martin C Marx Chris Mason JM Mason Mary Mason Mary Mason Mary Mason Massey Paul Massey Roger Mathias Virene Mathias Virene Maxwell-Jacksc Mareu Maweul-Jacksc Mareu Maweul-Jacksc Ince McCaughey Florae McCaughey Florae McCaughey Florae McCaughey Florae McCaughey		Marshall	
LE Martin Peter Martin Robert Martin C Marx Chris Mason JJM Mason Justin Mason Marjorie Jear Mason Kate Massey Paul Massey Roger Mathias Tania Mathias Vivienne Mathias Anne Maxwell-Jacksc May Anne Andrew Maywood Charlotte McCaughey Flona McDaniel David McCaughey Flona McBaide Nicola McHews And McKimon Georgina McLaren A McKarell Ian McKinon Georgina McLaren A McKerrell Ian McKarell Ian McKarell Ian McKarenli Ian McKarenli Ian McKarenli Ian <td>V</td> <td>Marshall</td> <td></td>	V	Marshall	
Peter Martin Robert Martin C Marx Chris Mason JM Mason Justin Mason Marine Mason Justin Mason Marine Mason Paul Massey Roger Mathias Tania Mathias A Matthews A. Matthews A. Matthews Anne Maxwell-Jackso Mary Mary Chriotte McCafferty Elizabeth McCoangey Fiona McDaniel David McDowall Ron McEdeen Pam Mcglade Nicola McHugh JM Mclimoyle Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell <td< td=""><td>Keith</td><td>Martin</td><td>Member - Barnes Community Association</td></td<>	Keith	Martin	Member - Barnes Community Association
Robert Martin C Marx Chris Mason JM Mason Justin Mason Justin Mason Marjorie Jead Mason Kate Kate Massey Paul Massey Roger Mathias Tania Mathias Vivienne Mathias A. Matthews A. Matthews Anne Maywood Charlotte McCarfferty Elizabeth McCarghey Fiona McDaulel David McDowall Ron McEwen Pam Mcglade Nicola McHunoyle Francis McInnon Georgina McLaren A McKarrell Ian McKarrol B J McNeil Russell McSweney Hugh Mead Sarah Meady Jand Meeke Salay Meeke Salay Meeke Salay Meeke Salay Meeke Salay Meeke Salay Meekey H	LE	Martin	
C Marx Chris Mason JM Mason Justin Mason Justin Mason Kate Massey Paul Massey Roger Mathias Tania Mathias Vivienne Mathias A. Matthews Anne Maxwell-Jacksc Mary Maywood Charlotte McCargerty Elizabeth McCormack Vince McCaughey Fiona McDaniel David McDavall Ron McEwen Pam Mcglade Nicola McHugh JM Mclinnovie Georgina McLaren A McKerrell Ian McKarlow B J McNeil Russell McPherson Dick McSweney Hugh Mead Sarah Meade Sarah Meade Sarah Meade Sarah Meade Sarah Merkeir Janice Merritt M Metkeright Andy Andy Milibank	Peter	Martin	
C Marx Chris Mason JM Mason Justin Mason Justin Mason Kate Massey Paul Massey Roger Mathias Tania Mathias Vivienne Mathias A. Matthews Anne Maxwell-Jacksc Mary Maywood Charlotte McCargerty Elizabeth McCormack Vince McCaughey Fiona McDaniel David McDavall Ron McEwen Pam Mcglade Nicola McHugh JM Mclinnovie Georgina McLaren A McKerrell Ian McKarlow B J McNeil Russell McPherson Dick McSweney Hugh Mead Sarah Meade Sarah Meade Sarah Meade Sarah Meade Sarah Merkeir Janice Merritt M Metkeright Andy Andy Milibank	Robert	Martin	
Chris Mason JM Mason Masion Mason Marjorie Jear Mason Kate Massey Paul Massey Roger Mathias Tania Mathias Vivienne Mathias A. Matthews Anne Maxwell-Jackso Madrew Maywood Charlotte McCarfferty Elizabeth Mccormack Vince McCaughey Fiona McDowall Ron McKewn Pam Mcglade Nicola McHugh JM McInonyle Francis McInerny M McKerrell Ian McKarlow B J McKarlow B J McNerlow B J McKerell Russell McPreson Dick McSweeney Hugh Meedege Sarah Meagher Kathy Meek Sally Meekek S			
J M Mason Justin Mason Marjorie Jeal Massey Paul Massey Roger Mathias Tania Mathias Tania Mathias Vivienne Mathias Anne Maxwell-Jackse Anne Maxwell-Jackse Mary Andrew Andrew Maywood Charlotte McCafferty Elizabeth McCarghey Fiona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh JM McIenrny M McKerrell Ian McKinnon Georgina McLaren A McSweney Hugh Mead Sarah Meagler Kathy Meek Sally Meekley Jul Merritt Janice Merritt Janice Merritt Janice Merritt <			
Justin Mason Marjorie Jead Mason Massey Paul Massey Paul Massey Roger Mathias Tania Mathias Vivienne Mathias A. Mathias A. Mathias Anne Maxwell-Jackso Mary Andrew Andrew Maywood Charlotte McCafferty Elizabeth McCormack Vince McCaghey Fiona McDaniel David McEowall Ron McEugh Jamid McIlmoyle Francis McInonyle Francis McInonyle Francis McKerrell Ian McKinon Georgina McSweney Hugh Mead Sarah Meagher Katty Meek Sarah Meagher Katty Meek Sarah Meagher Hugh Meeking J Merritt			
Marjorie Jear Mason Kate Massey Paul Massey Roger Mathias Tania Mathias Vivienne Mathias Anne Maxwell-Jackso Anne Maxwell-Jackso Andrew Maywood Charlotte McCafferty Elizabeth McCommack Vince McCaughey Flona McDavail Ron McEwen Pam Mcglade Nicola McHugh J M Mclimoyle Francis McInnon Georgina McLaren A McKinnon Georgina McLaren A McKinon Georgina McLaren A McMarlow B J McNeil Russell McPerson Dick Meagher Kathy Meek Sarah Meagher Kathy Meek Sally Merritt J Merritt			
Kate Massey Paul Massey Roger Mathias Tania Mathias Tania Mathias Vivienne Mathias A. Matthews Anne Maxwell-Jackso May May Andrew Maywood Charlotte McCafferty Elizabeth McCormack Vince McCaghey Fiona McDaviel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J M McImoyle Francis McInnon Georgina McKarrell Ian McKinnon Georgina McAren A McMedianow B J McNeil Russell McPerson Dick McSweney Hugh Meed Sarah Meagher Kathy Meek Sally Meekley H Memory J Merritt Janice Merritt Janice Merritt Janice Merritt Janice Merritt			
Paul Massey Roger Mathias Tania Mathias Vivienne Mathias A. Mathews Anne Maxwell-Jackso May Andrew Andrew Maywood Charlotte McCafferty Elizabeth McCoafferty Flona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweny Hugh Mead Sarah Meagher Sally Meekley H Memory J Mericks Dulce Merritt Janice Merritt		Ī	
Roger Mathias Tania Mathias Vivienne Mathias A. Matthews Anne Maxwell-Jackso May Andrew Andrew Maywood Charlotte McCafferty Elizabeth McCormack Vince McCaghey Fiona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J M Mclimoyle Francis McInnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweney Hugh Mead Sarah Meagher Kathy Meeke Sally Meekley H Memory J Mericks Duice Merritt Janice Merritt Janice Merritt Janice Merritt			
Tania Mathias Vivienne Mathias A. Matthews Anne Maxwell-Jacksc May May Andrew Maywood Charlotte McCafferty Elizabeth McCormack Vince McCaughey Fiona McDowall Ron McEwen Pam Mcglade Nicola McHugh J M McImoyle Francis McIneny M McKerreil Ian McKarlow B J McNarlow B J McNeil Russell McPerson Dick McSweeney Hugh Mead Sarah Meagher Sally Meekley H Memory J Merritt Janice Merritt Janice Merritt Janice Merritt Janice Merritt Janice Merritt Janice Merritt			
Vivienne Mathias A. Matthews Anne Maxwell-Jackso May Andrew Maywood Charlotte McCafferty Elizabeth Mccormack Vince McCafferty Elizabeth Mccormack Vince McCaughey Fiona McDowall Ron McEwen Pam Mcglade Nicola McHugh J M McImoyle Francis McIneny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweeney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley H Memory J Merticks Dulce Merritt Janice Merritt Janice Merritt			
A. Matthews Anne Maxwell-Jackso May Andrew Andrew Maywood Charlotte McCafferty Elizabeth Mccormack Vince McDaniel David McDaniel David McDaniel David McDaniel Nicola McHugh J Mclimoyle Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweeney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley J Merricks Duice Merritt Janice Merritt Janice Merritt Andy Milbank			
Anne Maxwell-Jackso May Andrew Andrew Maywood Charlotte McCafferty Elizabeth Mccormack Vince McCaughey Fiona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J M Mclimoyie Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McKinron B J McNeil Russell McPherson Dick McSweeney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley J Merritt Janice Merritt Janice Merritt Janice Merritt Janice Merritt Janice Merritt Andy Millbank <td></td> <td></td> <td></td>			
May Andrew Maywood Charlotte McCafferty Elizabeth Mccormack Vince McCaughey Fiona McDowall Ron McEwen Parm Mcglade Nicola McHugh J M Mcllmoyle Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweeney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley J Merricks Dulce Merritt Janice			
Andrew Maywood Charlotte McCafferty Elizabeth Mccormack Vince McCaughey Fiona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J M Mclinon/le Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweeney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley H Memory J Merritks Dulce Merritt Janice Merritt	Anne		
Charlotte McCafferty Elizabeth Mccormack Vince McCaughey Fiona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J M Mclimoyle Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley H Memory J Merricks Dulce Merritt Janice Merritt			
Elizabeth Mccormack Vince McCaughey Fiona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J M Mcllmoyle Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley H Memory J Merritt Janice Merritt <td< td=""><td></td><td></td><td></td></td<>			
VinceMcCaugheyFionaMcDanielDavidMcDowallRonMcEwenPamMcgladeNicolaMcHughJ MMclimoyleFrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMerrittJMerritcksDulceMerrittJaniceMerrittIanMickalfIanMickalf			
Fiona McDaniel David McDowall Ron McEwen Pam Mcglade Nicola McHugh J M Mcllmoyle Francis McInerny M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley H Memory J Merricks Dulce Merritt Janice Merritt Ian Micklewright Andy Millbank			
DavidMcDowallRonMcEwenPamMcgladeNicolaMcHughJ MMclimoyleFrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerrittJaniceMerrittIanMicklewrightAndyMillbank			
RonMcEwenPamMcgladeNicolaMcHughJ MMcllmoyleFrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerrittJaniceMerrittIaniceMerrittIaniceMerrittIaniceMerrittIaniceMerrittIaniceMerrittJaniceMerrittIaniMicklewrightAndyMillbank	Fiona	McDaniel	
PamMcgladeNicolaMcHughJ MMclImoyleFrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittIanMicklewrightAndyMillbank	David	McDowall	
NicolaMcHughJ MMcIlmoyleFrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekleyHMernicksDulceMerrittJMerrittJaniceMerrittIanMicklewrightAndyMillbank	Ron	McEwen	
NicolaMcHughJ MMcIlmoyleFrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekleyHMernicksDulceMerrittJMerrittJaniceMerrittIanMicklewrightAndyMillbank	Pam	Mcglade	
J MMcIlmoyleFrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeerrittJMerrittJaniceMerrittIanMicklewrightAndyMillbank	Nicola		
FrancisMcInernyMMcKerrellIanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittIanMicklewrightAndyMillbank			
M McKerrell Ian McKinnon Georgina McLaren A McMarlow B J McNeil Russell McPherson Dick McSweeney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley H Memory J Merricks Dulce Merritt Janice Merritt Manue Metcalf Ian Micklewright Andy Millbank			
IanMcKinnonGeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittMJMetcalfIanMicklewrightAndyMillbank			
GeorginaMcLarenAMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittM JMetcalfIanMicklewrightAndyMillbank			
AMcMarlowB JMcNeilRussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittM JMetcalfIanMicklewrightAndyMillbank			
B J McNeil Russell McPherson Dick McSweeney Hugh Mead Sarah Meagher Kathy Meek Sally Meekley H Memory J Merricks Dulce Merritt Janice Merritt MJ Metcalf Ian Micklewright Andy Millbank			
RussellMcPhersonDickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittIanMicklewrightAndyMillbank			
DickMcSweeneyHughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittJaniceMerrittIanMicklewrightIanMicklewright			
HughMeadSarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittIanMicklewrightIanMicklewright			
SarahMeagherKathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittIanMicklewrightIanMicklewright			
KathyMeekSallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittIanMetcalfIanMicklewrightAndyMillbank			
SallyMeekleyHMemoryJMerricksDulceMerrittJaniceMerrittIanMetcalfIanMicklewrightAndyMillbank			
HMemoryJMerricksDulceMerrittJaniceMerrittIanMetcalfIanMicklewrightAndyMillbank			
J Merricks Dulce Merritt Janice Merritt M J Metcalf Ian Micklewright Andy Millbank			
Dulce Merritt Janice Merritt M J Metcalf Ian Micklewright Andy Millbank			
Janice Merritt M J Metcalf Ian Micklewright Andy Millbank			
M J Metcalf Ian Micklewright Andy Millbank			
lan Micklewright Andy Millbank			
Andy Millbank			
Jane Miller			
	Jane	Miller	

lan	Millington	
Max		
-	Millington	
M. Ann	Mills	
David	Mills	
Euan and Ani		
М	Milton	
Peter	Milton	
М	Milukas	
E	Mirzoeff	
DG	Mitchell	
Ruth	Mitchell	
Tricia	Mole	
Patrick	Mongan	
D	Montague	
Martin	Monteiro	
MF	Moran	
Helen		Eel Pie Island Association
JW	Morgan	
Laura	Morgan	
Philip	-	Twickenham Panel Member
	Morgan	
S	Morgan	
Jane and Roy		
Gillian	Morrow	
Anne	Morozgalska	
Willliam	Mortimer	
Lawrence	Moss	
Janet	Mothersill	
Р	Moulden	
R	Mount	
Edwin	Mullins	
Maia	Mukerjee	
Adrian	Mummery	
Dave	Munby	
P	Mundy	
A	Myers	
David	Natas	Architect and local resident
Mark	Neal	
Gavin	Neath	
T & M	Neill	
Mary	Nesbitt	
Natalie	Nesbitt	
John	Newham	
Margaret	Nicholson	
н	Nicol	
William	Nicol-Gent	
Edward	Nirzoeff	
Helen	Noble	
Karin	Noble	
Stuart	Noble	
Sarah	Nockles	
Dale & Juliet		
Dale	Nolan	
Ray	Norbury	
Susan M	Norgan	
Wendy	Norman	
Adrian	Norwell	
	Nott	Jolly Horp Croative
Jolyon Rebekah		Jolly Horn Creative
NEDEKGII	Nott	
Т	Nott Nowell	

Claire	Novakovic	
Clare	O' Riordan	
Charles	Oakden	
Richard	Oaks	
R A	Odell	
R A Malcolm	Offord	
David	Oliver	
Jo	O'Hagan	
John	O'Neill	
Douglas	Orchard	Twickenham Society
Denis	O'Regan	
Nicola	O'Regan	
Jenny	Orton	
Alison	Osborne	
Anthony	Osoba	
Jen	Osorio	
James	Ostrowski	
Bill	O'Reilly	
DJ	OTT	
Adele	Ottinger	
E.J.	Otty	
Neville	Otty	
J.E.	Ould	
George	Overton	
В	Owen	
Diana	Owen	
James	Page	
Mary	Page	
Anthony	Paish	
John	Pallet	
	Palmer	
A F	Palmer	
N R	Palmer	
Sohinder	Panesar	
Sommach	Parfitt	
David	Parish	
Margaret	Parker	
Susan	Parkin	
Judith	Parkinson	
Catherine		
	Parry-Wingfield	
Anne	Partington-Oma	ar
Simon	Passmore	
Bhanu	Patel	
	Patel	
Jill	Paterson	
Wendy	Patterson	
Peter	Payan	
Antonia	Payne	
HR	Pearce	
G	Pearn	
Peter	Payan	
Joyce	Pearson	
	Pendrich	
DM	Penton	
John	Perry	
Michael & Cla		
Jane	Phillips	
Jeanette	Phillips	
Michael	Phillips	
	· ·	·

	<u> </u>	
P.J.	Phillips	
Victoria	Phillips	
David	Pickering	
Eddie	Pierce	
Nicki	Pierce	
Pauline	Pike	
Jean	Pinto	
Mary	Pitteway	
Stephen	Роре	
Frank & Jean	Porter	
Angela	Poulter	
D & J	Poulter	
Bernard	Power	
Gerald	Pratt	
John & Sandr		
Joy	Price	
Marilyn	Price	
C.G.T	Prince	
Nikos	Prokopiou	
Deborah	Provis	
Deporan	Provis Pugh	
O.R.	Pugh	
Graham	Putts	
Helen	Quinn	
S	Rajan	
L	Ralph	
Ross W	Randall	
Stephen	Rankin	
Paul	Rawkins	
V.M.	Rayment	
Teresa	Read	
Jonathan	Reding	
С	Reece	
Peter J	Rees	
Jacqueline	Reeves	
Olive	Reeves	
Mary	Regigiano	
Margaret	Regnaud	
John	Reilly	
	Reilly	
	Renton	
Richard		
John & Gwen		
Linda	Rees	
Noel	Reeve	
Nicholas	Rettie	l
G	Rhoades-Brown	
Carolyn	Rhodes	
Ν	Richards	
Teresa	Richardson	
P G	Rigge	
Dawn	Roads	Sharpe Refinery Service (Hydro-Carbons) Ltd
Glen	Robert	
Brian	Roberts	
G & J	Roberts	
MC	Roberts	
Nigel	Roberts	
A D	Robertson	
A.J & A. M	Robins	
Sheila Jean	Robinson	
Shena Jean		

W.O.	Robledo	
E W	Robottom-Lepp	ink
Eanesy	Rodd	
Jeremy	Rodell	
Andrew	Roe	
Gilda	Rogner	
Lizabeth	Rohovit	
Philip	Robin	
Pam & Geoff		
David	Rose	
Elizabeth	Rosenthal	
Sam	Rosenthal	
S.	Rothgoode	
S. Suzie	Rowe	
P	Rowland	
Jon	Rowles	
Trevor	Rowntree	
110001	Rudland	
Hap & Jerilyn		
Stephen	Russell	
S A	Sampson	
<u>л</u> .	Sandeman-Prio	
Graham	Sanderson	
W.	Savage	
B	Sayre	
A	Scarlett	
Britta	Scharf	
Paul	Schofield	
A	Sedgwick	
Phoebe R	Seilin	
John	Semple	
Sanjay	Sen	
Alice	Shackleton	
M	Shaer	
IVI	Sharman	
Pat	Shaw	
L	Shepherd-Good	
Samantha	Shailer	
Eliza	Shaw	
Gloria	Shearer	
	Sheppick	
John Richard		
Tony	Shoebridge	
Frank	Siebert	
Marcus	Simmons	
Claire	Simpson	
Philip	Simpson	
Margaret	Simpson	
Lillian	Simpson	
Graham	Sims	
MAA	Sinclair	
Namrita	Singh	
Ruth	Skilkeller	
A	Skinner	
В	Skinner	
Karen	Skipper	
Emma	Slessenger	
Karl	Sloan	
Pamela	Sloan	
. uniciu	0.0011	

Colicity (Current	
Felicity Jeff	Smart Smith	
	Smith	
Mary	Smith	
Michelle	Smith	
Anna	Smith	
C. & S.E.	Smith	
Dennis B.	Smith	
Graham FW	Smith	
Howard	Smith	
Karl	Smith	
Μ	Smith	
Peter	Smith	
Robert	Smith	
Wendy	Smith	
Jack H	Sogan	
Lucy	Soleri	
David	Sox	
Carol	Spekes	
PA	Spielman	
Andrew	Sprey	
Р	Squire	
Tamsin	Sridmara	
	Stafford/ Patten	
Elizabeth	Staines	
Eleanor	Stanier	
Mark	Staniszewski	
Roger	Stanley	
Raymond	Stead	
Brenda	Stenhouse	
Sue	Stevens	
Caroline	Stack	
Andrew	Stancer	
Robert	Steer	
C	Stephens	
CN	Stephens	
Mary		
iviary	Stephens	
	Stibley	
Geoffrey	Stone	
М	Stone	
	Strobel	
Р	Stubbing	
Leslie	Sullivan	
Catherine	Sumpter	
Danis	Suphi	
Andy	Sutch	
Mark	Szutenberg	
Carole	Tait	
Jeff	Talbot	
Graeme	Tallantire	
Rebecca	Taplin	
Andy	Taylor	
David	Taylor	
Denise	Taylor	
Edwin	Taylor	
Lisa	Taylor	
МС	Taylor	
Dianne	Taylor Tempest	

G	Thompson	
Liz		
Mary	Thompson	
Karen	Thorp	
	Thurston Tilt	
Roderick	Tobback	
Margaret		
СҮ	Тоор	
Gordon		Kew Residents Association and Resident
Michael	Tothill 	
James	Tovey	
RI	Trudgett	
Richard	Turk	
Marie	Turkheim	
Les	Turland	
G	Turnor	
Anthony	Tyrer	
Neill	Tughan	
Jessica	Tyrrell	
Peter	Udell	
Colin	Umney	
Denise	Umney	
Martin	Valler	
Adriadne	Van de Ven	
Teresa	Vanneck-Surpli	
Joyce	Veasey	
Paul	Velluet	
	Venables	
Margaret		
Judge	Vera	
M	Vinograd	
Dinesh	Vitharanage	
R	Vyas	
Chris	Cann	
John	Wade	
Peter	Wakefield	
David	Walch	
Maura	Wall	
Andrew	Wallace	
Maria	Walker	
	Walker	
Bill	Walters	
lan	Walton	
R	Ware	
Doreen	Warner	
Kate	Warren	
Alana	Washington	
NIC	Waters	
John	Watson	
Loretta	Watson	
Robert	Watson	
John	Webb	
Nick	Webb	
Yvonne Catharing	Webb	
Catherine	Wells	
Jacqueline	Wells	
Paul	Wenham	Member: Whitton Business Association
RJ	Wesley	
Victor & Lesle	West	
T.J.M Rodger	Weston Wheeler	

-		
Eve	Whitby	
Nicola	Whitby	
Frank	White	
Ρ.	White	
John	Watson	
Andrew	Whitehead	
E	Whitehouse-Jar	ncen
Peter	Whiteley	
	Whittall	
John		
Lisa	Whybrow	
Phillip	Wilkins	
Tracy	Wilkins	
Anthea & Phi		
Michael	Wilkinson	
Bryan	Williams	
С	Williams	
J	Williams	
Mo	Williams	
R E	Williams	
Rik	Williams	
Simon	Williams	
Susan	Williams	
A.M.S	Wilson	
Jane	Wilson	
Т	Wilson	
Neil	Wilton	
Ann	Wise	
David	Wood	
Elizabeth	Wood	
Martin	Wood	
Susan	Woodbridge	
David	Woodcock	
Bryan	Woodriff	
Maria	Woodroffe Sea	e
Mark	Worledge	
Р	Wynn	
David and Pa	Yates	
Kazuz	Yoshikawa	
Mike	Youkee	
M	Young	
R	Young	
N Vivien	Zyms	
T		
	Pierson	
	including schoo	
Faisal	Aziz	
Tim	Burrow	A2Dominion
		Amida Club
Karen	Finnemore	Bishop Perrin CE Primary School
Nicola	Forster	BNP Paribas Real Estate (on behalf of Royal Mail Group Ltd)
Charlotte	Scotney	
	,	Budweiser Stag Brewing Company Ltd
Alan	Henderson	Budweiser Stag Brewing Company Ltd
Andrew	King	Chase Bridge Primary School
		Collis School
Lindsay	Brodin	
Laura	Whateley	Darell Primary School
Mat	Goad	David Lloyd (Hampton)
Louise	Spalding	Defence Infrastructure Organisation
Nigel	Spears	Diocese of Westminster
		English Heritage

		Fulwell Golf Club
Alec	Arrol	GOLDCREST LAND PLC
		Ham & Petersham RifleClub
Steve	Hawkes	Hamilton Motor Factors Ltd
		Hampton and Petersham Football Club
Kevin	Knibbs	Hampton School
Nick	Hornsey	Hampton & Richmond Football Club
- Then		Hampton Court House
John	Barnes	Hampton Court Palace
Gerald	Knight	Harleguins
Joanna	Debs	Harleguin Football Club Ltd
		Harrodian School
		Heathfield Children's Centre
Paul	Clayton	Heathfield Junior School
		Heathfield Nursery and Infant School
Sue	Whittaker	Historic Royal Palaces
		Historic Royal Palaces
		Kew College
Richard	Deverell	Kew Gardens
Jem	Peck	Kew Green Prep School
Michael	Dillon	Kew Riverside Primary School
N	Chaplin	King's House School
Heather	Hanbury	Lady Eleanor Holles School
		Lensbury Club
		London Borough of Hammersmith & Fulham
		London Borough of Hounslow
		London Diocesan Board for Schools
		London Welsh R.F.C
		London Welsh RFU
		London Wetland Centre
		London Wildlife Trust
Paul	Brackley	Nelson Primary School
		Newland House School
John	Роре	Octagon Developments Ltd
Daniel	Hearsum	
		Petersham Nurseries
Robert	Cook	Radnor House
Christina	Conroy	Richmond Adult and Community College
Tony	Hallett	Chairman of Richmond Athletic Association
Fiona	Evans	RFU
Richard	Knight	RFU
David	Done	Richmond Housing Partnership
		Roundlistic Limited
		Royal Botanic Gardens Kew
		Royal Mail Group
		Royal Mid-Surrey Golf Club
		Royal Military School of Music
David	Hammond	Kneller Hall (Military School of Music)
	-	Royal Parks
Richard	Knight	Rugby Football Union
		Sainsbury's
David	Ansell	Richmond upon Thames College
Tracy	O'Brien	Shene School
Joanne	Merritt	Strathmore Road
Joanne	Merritt	Stanley Primary Governing Body
		St Catherine's Catholic School
Carmel	Moreland	St Edmund's Catholic Primary School
Currici	Woreland	St Mary's University College
Charlotte	Gibb	St Mary's University,
Charlotte		Julivialy 5 Olliversity,

GJ	Thompson	St Paul's Prep School
Hugh	Muirhead	St Paul's School
Kate	Woodhouse	St Mary's Mortlake Church
Kale	woounouse	Southwark Diocesan Board of Education
		Strawberry Hill Golf Club
		Surrey County Council
lav	The second second	
lan Kata	Thompson	Teddington Tennis Grounds Ltd
Kate F	Kerrigan	Tetlow King Planning (on behalf of Richmond upon Thames Churches Housing Trust)
Francesca	Jordan	Thames Valley Housing
Marie-Luise	Balkenhol	The German School
Dill	Caldura	The Mall School
Bill	Goldup	The National Archives
Katie	Bentham	The Queen's CE Primary School
Carmelle	Bell	Thames Water Property
Carmelle	Bell	Thames Water Property
Christopher	Collof	Thames Water Utilities Ltd
		The Crown Estate
		The Lady Eleanor Holles School
Rachel	Botcherby	The National Trust - London and South East
Ziyad	Thomas	The Planning Bureau on behalf of McCarthy & Stone
JG	Mitchell	The Royal Ballet School
AL	Loof	The Swedish School
		Trafalgar Infants School
Nick	Jones	Twickenham Academy
		Twickenham Park Golf Centre
M.D.	Malam	Twickenham Preparatory School
		Twickenham Rifle Club
Keith	Mower	Twickenham Rifle Club
Sam	Twiston Davies	Tyton Properties Ltd
		Wandsworth Borough Council
		Wildfowl and Wetlands Trust
Richard	Steer	Richard Steer & Co.
		Unicorn School
Silvia	Montello	Universal Music Catalogue Marketing/W14
		Waitrose
		Wellington Holdings
D	Rampley	Whitton School Association
Kim	Hawkins	Wingold Ltd
		those who submit planning applications
Huub	Nieuwstadt	3Fox International Ltd
		3S Architects LLP
		Absolute Lofts
		AHP ARCHITECT
Alistair	Grills	Alistair Grills Associates
, alocali	Crimo	AMG Planning
		Andraos Associates
		Anglian Home Improvements
		Angus Brown Architects
		Architect Your Home
		Architect Your Home
		Architecture WK Ltd
		Attic Conversions
		Bancil Partnership
<u> </u>		B Berlemont
Bob	Trimble	Bob Trimble Architects
		Building Plans
		C D Martin
RG	Young	C. G. & W. Young Ltd
	1	C M Martin

		Cartor Eiglding Ltd
		Carter Fielding Ltd Charles Doe Architects
Dorm	Kitcherside	CHART PLAN LTD
Barry	Kitcherside	Chris Lawes (Architect)
		Clive Chapman Architects
		Clyde Boalch Architects
		Courtleas Consulting Ltd
		Cunnane Town Planning
		David Lock Associates
		David Clarke Associates
		Derek Plummer
		Double H Loft Conversions
Murray	Smith	Dunphys Chartered Surveyor on behalf of St. Clare Business Park
wanay	Shinth	Englishaus Ltd
Raj	Patel	FDR Architects
Naj	i atei	Fine Line Designs Ltd
William	Luck	George Wimpey West London Ltd
vvillatti	LUCK	GPS Architects
		Garland Cornelius Architects
		Graham Hatt Associates
John	Carter	Hawks Meadow Properties Ltd
Natalya	Palit	HTA Design LLP
Natarya	1 dire	HTP Architecture Llp
		Hazan Smith Partners
		Ian Finlay and Associates
		IID Architects
		Indigo Planning
Peter	Dowling	Indigo Planning OBO Sainsbury's Supermarkets Ltd
George	Burgess	Indigo Planning OBO Beechcroft Developments Ltd.
Caroline	Wilberforce	Indigo Planning Obo becchieror bevelopments Ltd.
Caroline	Wilberforce	Indigo Planning on behalf of Arlington Works
Tanja	El Sanadidy	Indigo Planning Limited on behalf of Shepherd Enterprises Limited
James	Doddrell	James Doddrell Architects
James	Doudren	JWP Project Management
		John Bennett
		John Phillips
		John Rawlins
		John Rich Architects Ltd
		Johnston And Mather
Nicholas	Pryor	The JTS Partnership LLP
		Judy Giddings
		Lawford Associates
Philip	Allin	Boyer Planning
Jonathan	Lieberman	Boyer Planning
John-Rhys	Davies	Boyer Planning London
com myc	241100	Loft Rooms.Co.Uk Ltd
Claire	Tyne	MAA Architects
		Malcolm Watton
		Martin Butler Partnership LTD
John	Matuszewski	Martin Grant Homes
Richard	Woolf	McDaniel Woolf Architects
		Michael Jones Architects
Lucy	Mills	Montagu Evans LLP
,		Mr G P Browne
	1	Mr J Atkins
		Mr M. Vierke
	1	Mr P D Knight
	1	Mr R Irvin
		Mr Shiraz Riaz - Everest LTD

		Mr Tim Houlihan
		Ms Grainne O'Keefe
		Norman Ullathorne
		Patel Taylor Architects
		Paul Brookes Architects
		Paulley Architects
		Redmond Ivie Architects
		Richard Ewen Architects
		Richmond Architectural
		RPS Group PLC
		S. F. Scaffardi
Roshan	Sivapalan	Shaw and Company Chartered Surveyors
		Simon Merrony Architects
Keir	Price	Spitfire Properties LLP
		Stephen Reyburn Architects
		Tegwynne Goldthorpe
		Terence Kearney Architects
		Terrace Hill Developments
		The Louis De Soissons Partnership
		Thiink Design
		Top Flight Loft Conversions
		Tuffin Ferraby Taylor
		Tugman Architects
Paul	Velluet	Chartered Architect on behalf of Old Deer Park Working Group
		Wallace Wheating
Commercial	agents	
Brian	Madge	Brian Madge Ltd
Richard	Eves	Eves Commercial
Andrew	Weeks	Featherstone Leigh Commercial
Jordan	Rundle	Levene Chartered Surveyors
Simon	Levene	Levene Chartered Surveyors
Michael	Donaldson	Marquis & Co
David	Keates	Martin Campbell
Dominique	Arthur	Martin Campbell
Niall	Christian	Michael Rogers LLP
Chris	Bulmer	Michael Rogers LLP
Mike	Martin	Milestone Commercial
Rod	Gerrard	Milestone Commercial
Jay	Stallard	Milestone & Collis
Antony	Robson	Milestone & Collis - Professional Services
Charles	Tapson	Property Facets Ltd
Sharon	Bastion	Sneller Commercial
Tim	Hodges	Sneller Commercial
Matt	Walters	Sneller Commercial
	-	tainability, Legal firms etc.
David	Armstrong	
David	Alabi	AATP
Daviu		Alexander Reece Thomson
Alistair	Grills	
		Alistair Grills Associates Architech
Bree	Day	
Fmile		Arcus Consultancy Services Ltd
Emily Kaluin	Warner	Armstrong Rigg Planning
Kelvin	Sutherland	Authentic Estates
Alastair	Bird	Barton Willmore
Daniel	Osborne	Barton Willmore on behalf of the Quantum Group
Greg	Pitt	Barton Wilmore on behalf of UK Pacific Hampton Station LLP
	ļ	Berkeley Group
Jennifer	Carroll	Bidwells
Tom	Sadler	Bilfinger GVA on behalf of Defence Infrastructure Organisation

loyes Turner Solicitors INP Paribas Real Estate INP Paribas Real Estate UK Brian Barber Associates Broadway Malyan Brooke Smith Planning Brooke Smith Planning on behalf of Ancient Order of Forester's Friendly Society IBRE on behalf of Laboratory of the Government Chemist IBRE on behalf of CBREGI IBRE OBO LGC Ltd. ILUttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers CRE Colliers IgMs on behalf of Park Property Developments Lunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Daton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Palaninfo Research Team DPP DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group
ANP Paribas Real Estate UK Brian Barber Associates Broadway Malyan Brooke Smith Planning Brooke Smith Planning on behalf of Ancient Order of Forester's Friendly Society BRE on behalf of Laboratory of the Government Chemist BRE on behalf of CBREGI BRE OBO LGC Ltd. Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers CRE Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Planinfo Research Team DPP DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group
Arian Barber Associates Broadway Malyan Brooke Smith Planning Brooke Smith Planning on behalf of Ancient Order of Forester's Friendly Society BRE on behalf of Laboratory of the Government Chemist BRE on behalf of CBREGI BRE OBO LGC Ltd. Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers CRE Colliers CRE Colliers CRE Colliers CRE Counting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Planinfo Research Team DPP DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group
Broadway Malyan Brooke Smith Planning Brooke Smith Planning on behalf of Ancient Order of Forester's Friendly Society CBRE on behalf of Laboratory of the Government Chemist CBRE on behalf of CBREGI CBRE OBO LGC Ltd. Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers CRE Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Dalaninfo Research Team DPP DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group
Brooke Smith Planning Brooke Smith Planning on behalf of Ancient Order of Forester's Friendly Society BRE on behalf of Laboratory of the Government Chemist BRE on behalf of CBREGI BRE OBO LGC Ltd. BUTTONS LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers Colliers Cay Son behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Daton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Dataninfo Research Team DPP DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group
Arooke Smith Planning Brooke Smith Planning on behalf of Ancient Order of Forester's Friendly Society EBRE on behalf of Laboratory of the Government Chemist EBRE on behalf of CBREGI EBRE OBO LGC Ltd. Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers Colli
Arooke Smith Planning on behalf of Ancient Order of Forester's Friendly Society CBRE on behalf of Laboratory of the Government Chemist CBRE on behalf of CBREGI CBRE OBO LGC Ltd. Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers CRE Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Calton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Dlaninfo Research Team DPP DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
CBRE on behalf of Laboratory of the Government Chemist CBRE on behalf of CBREGI CBRE OBO LGC Ltd. Cuttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers Consulting on behalf of Goldcrest Land CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dato Warner Davis LLP Dato Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP1 DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
BRE on behalf of CBREGI BRE OBO LGC Ltd. Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers CRE Colliers CRE Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Cashman & Uakefield on behalf of Francis H Newman (Shipyards) Limited Obaninfo Research Team OPP OP9 OP9 OP9 DP9 Ltd OTZ on behalf of Royal Mail Group OTZ on behalf of Royal Mail Group
BRE OBO LGC Ltd. Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers Colliers CRE Colliers Colliers Co
Cluttons LLP Colliers International on behalf of Greggs PLC Colliers CRE Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Dalaninfo Research Team DPP DP9 DP9 DP9 DP9 DP9 Ltd DT2 on behalf of Royal Mail Group DT2 on behalf of Royal Mail Group
Colliers International on behalf of Greggs PLC Colliers CRE Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Oalton Warner Davis LLP Oavid Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
Colliers CRE Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Calton Warner Davis LLP David Clarke Associates De & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
Colliers CgMs Consulting on behalf of Goldcrest Land CgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
CgMs Consulting on behalf of Goldcrest LandCgMs on behalf of Park Property DevelopmentsCunnane Town PlanningCushman & Wakefield on behalf of Royal Mail GroupDalton Warner Davis LLPDavid Clarke AssociatesDE & J Levy LLP on behalf of Mr Gerald GreenDevPlanDHA Planning & Development on behalf of Francis H Newman (Shipyards) LimitedDaninfo Research TeamDPPDP9DP9DP9 LtdDTZ on behalf of Royal Mail GroupDTZ on behalf of Royal Mail Group
EgMs on behalf of Park Property Developments Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
Cunnane Town Planning Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Dlaninfo Research Team DPP DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
Cushman & Wakefield on behalf of Royal Mail Group Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
Dalton Warner Davis LLP David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
David Clarke Associates DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
DE & J Levy LLP on behalf of Mr Gerald Green DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
DevPlan DHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited Daninfo Research Team DPP DP9 DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
OHA Planning & Development on behalf of Francis H Newman (Shipyards) Limited olaninfo Research Team OPP OP9 OP9 OP9 Ltd OTZ on behalf of Royal Mail Group OTZ on behalf of Royal Mail Group
olaninfo Research Team OPP OP9 OP9 OP9 Ltd OTZ on behalf of Royal Mail Group OTZ on behalf of Royal Mail Group
DPP DP9 DP9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
0P9 0P9 0P9 Ltd 0TZ on behalf of Royal Mail Group 0TZ on behalf of Royal Mail Group
0P9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
0P9 DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
DP9 Ltd DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
DTZ on behalf of Royal Mail Group DTZ on behalf of Royal Mail Group
DTZ on behalf of Royal Mail Group
DTZ on behalf of Royal Mail Group
Drivers Jonas
BM Strategic Consulting Ltd
LANDORassociates
lementa
irst Plan
irstPlan Ltd OBO Maxicorp Ltd
Gerald Eve LLP
Gerald Eve LLP
Gerald Eve
Gerald Eve for Reselton Properties Ltd.
Gerald Eve
GVA Grimley Ltd
GVA Grimley Ltd
GVA Grimley Ltd OBO Lady Eleanor Holles School
GVA on behalf of Lady Eleanor Holles School
Ioare Lea Sustainability
łodkinson
ames Lloyd Associates Ltd
ones Lang LaSalle
ones Lang LaSalle
Zevin Scott Consultancy on behalf of Port Hampton Estates Limited
Zevin Scott Consultancy on behalf of Platts Eyott
ambert Smith Hampton
ambert Smith Hampton on behalf of Metropolitan Police
ennon Planning
Aaddox & Associates

Nadia	Hepburn	Montagu Land Ltd
Bethany	Evans	Nathaniel Lichfield & Partners OBO The Harrodian School
James	Fennell	Nathaniel Lichfield & Partners on behalf of Harrodian School
Hayley	Phipps	Nathaniel Lichfield & Partners on behalf of Harrodian School
Julie	Williams	Nathanial Litchfield & Partners
Hannah	Fortune	Nathaniel Lichfield & Partners on behalf of West London Mental Health NHS Trust
Neil	Goldsmith	Nathaniel Lichfield & Partners on behalf of St Mary's University
Katie	Brown	Nathaniel Lichfield & Partners on behalf of St Mary Unviersity
Tor	Barrett	Nathaniel Lichfield & Partners on behalf of the West London Mental Health NHS Trust
Marie-Claire		Nathaniel Lichfield & Partners on behalf of Rugby Football Union
Alfred	Yeatman	NLP Planning on behalf of St Paul's School
Catherine	Ramsden	Useful
Adam	Leadercramer	On-side Law
	Elsdon	
Benjamin Paul	Dickinson	Paper Project architecture + design Paul Dickinson Associates
Paul	DICKINSON	Peacock and Smith
с. II		
Sally	Arnold	Planning Potential Ltd obo Paddy Power
Rebecca	Rogers	Planning Potential Ltd.
		Planning Potential Ltd
		Planning Potential Ltd
Sam	Elliott	Planning Potential Ltd
Stephanie	Weeks	Planning Perspectives
Sam	Hobson	Quantum Group
		Carter Jonas
Oliver	Mitchell	Planware Ltd
Benjamin	Fox	Planware Ltd
Erik	Peterson	Poole Consultants Ltd
Lydia	Meeson	PowerHaus Consultancy
Vicky	Thomas	Quod (on behalf of Berkely Group)
Jason	Lowes	Rapleys LLP
Anthony	Pharaoah	Rapleys LLP
Rebecca	Gunn	Rapleys LLP
Jackie	Ford	Rapleys LLP
Katie	Adderly	Renewables UK
Gemma	Grimes	Renewables UK
		RES
Darren	Carroll	Richard Coleman City Designer
lan	Barnett	Romans Land and Development
Karen	Calkin	RPS (on behalf of Costco Wholesale)
Richard	Boother	RPS (on behalf of Mr and Mrs Oxley)
Nicholas	Hayward	RPS Group (on behalf of RFU)
Robert	Mackenzie	RPS on behalf of richmond college
Matthew	Eyre	RPS CGMS OBO Historic Royal Palaces (HRP)
Jamie	Wallace	RPS CgMs OBO Notting Hill Home Ownership
Catherine	Mason	Savills OBO Thames Water Authority
James	Yeoman	Savills (L&P) Limited
Tom	Faber	Savills
Neil	Rowley	Savills obo Thames Water (sites)
Grace	Allen	Savills
	-	Scott Wilson
James	Shelton	Shelton Hawkins Architects
Nick	Jenkins MRICS	Smith Jenkins
Malcolm	McClean	SRE
lain	Turrell	SRE Ltd
Mark	McGovern	SSA Planning Limited
Steve	Simms	SSA on behalf of Kentucky Fried Chicken (Great Britain) Limited
JIEVE	5111113	St George Plc
	Standing	Standing Associates
Lucy	Standing Hadden	Stiles Harold Williams Partnership LLP
James	nauuen	

David	Gilchrist	St James Crown Ltd
	1	St James Group Ltd
Simon	Lewis	St James Group Ltd
Jess Traces Area	Duncan	St James Group Ltd
Tracy Ann	Scanlan	Tetlow King
Joseph	McDonald	Tetlow King Planning
A.L	Channen	Tetlow King Planning
Alex	Chapman	Terence O'Rourke
Nicola	Gooch	Thomas Eggar LLP on behalf of Asda Stores
Graeme	Warriner	Turley Associates
Sid	Hadjioannou	Turley Associates
Claire	Newbury	Turley Associates
Mark	Harris	Turley Associates
Mike	Moughton	Turley Associates
		Turley Associates
Rachel	Hearn	Turley Associates for British Land
Lorraine	Hughes	Turley Associates on behalf of Sainsburys Supermarket
Will	Lingard	Turley Associates
Richard	Brookes	Turley Associates on behalf of Holt Consutruction Ltd
	-	Turnberry Planning
		URS Infrastructure & Environment UK Limited on behalf of South Eastern Power Netw
Sophie	Matthews	Walsingham Planning
Michael	Wellock	Kirkwells - town planning and sustainable development consultants
Louisa	Cusdin	Framptons
Marylyn	Taub	GL Hearn
Max	Goode	GL Hearn
	usiness associat	
Sue	Nichol	Barnes
Andrew	Wilson	Barnes Traders Asscociation
Malcolm	Brabon	Business Link
Bruce	Lyons	Church Street Association
Perminder	Tamana	East Twickenham
Pauline	Lee	Friars Stile Road Traders network
Paul	Cummins	Friars Stile Road Traders network
Wendy	Butler	Ham Traders Association
Isolde	O'Kane	Hampton Hill Business Association
Caroline	Badgery	Hampton Village Traders Association
Sharon	Bastion	Hampton Wick Association
Roland	Goslett	Kew Road Traders Networks
John	Pidgeon	Kew Road Traders Networks
Mia	Wood	Kew Traders Network
Sara	Novakovic	Kew Station Parade
Claire	Cree	Kew Traders Network
Pamela	Fleming	Retail and Business Alliance
Cornelius	O'Brien	Richmond Business and Retail Association
Jackie	Upton	Sheen Traders Network
Adam	Tocock	St Margerets Traders Association
Stephen	Gardiner	St Margerets Traders Association
Mark	Martin	Teddington Business Community
Annie	Moore	Teddington Business Community
Alison	Davey	Teddington Business Community
		Teddington Business Community
Sheena	Harold	Teddington Society
Bhavna	Patel	Teddington Traders Network
John	Austin	Twickenham Town Centre Board
Gerry	Barwick	Twickenham BID
Tony	Yerby	Whitton Business Association
Bridget	Clements	Whitton Business Association
		Whitton Network

2A: Agenda and summary of discussion at Village Group Forum 6 September 2016, used to inform the Publication Local Plan.

Village Group Forum – Local Plan Review

6 September 2016

Time	Agenda item	Allocated time
19:00 – 19:05	Welcome and introductions / purpose of today	5 min
19:05 – 19:20	Setting the scene, Local Plan progress and what has changed	15 min
19:20 – 19:35	Consultation responses	15 min
19:35 – 20:00	Exercise 1 Feedback	20 min 5 min (feedback)
20:00 – 20:25	Exercise 2 Feedback	20 min 5 min (feedback)
20:25 – 20:50	Exercise 3 Feedback	20 min 5 min (feedback)
20:50 – 20:55	Next steps and timescales	5 min
20:55 – 21:00	Wrap-up / AOB	5 min

Village Group Forum – Local Plan Review – 6 September 2016

Summary of workshop discussions

Following the pre-publication consultation on the Local Plan (8 July – 19 August 2016), discussions at the Village Group Forum (6 September 2016) focused on policy areas where responses suggested differing opinions or a need to consider alternative approaches or strengthen policies. The main points from the discussions on these key areas are summarised below.

LP 25 – Development in Centres

- General consensus that residential uses on the ground floor should be resisted in the borough's centres.
- Space above shops should be used more effectively, including for residential.
- Preference to focus on retaining other uses in centres including shops, offices and cultural facilities such as galleries and theatres.

LP 28 – Social and Community Infrastructure

- Agreement that adequate provision of social infrastructure is important.
- Noted pressure on GP surgeries and schools and there is also considered to be a lack of provision for charities.
- Shared-use of existing facilities should be maximised.
- A view that the current policy does not have 'teeth' and is not being implemented; the Council should be stricter on marketing and at realistic prices.

LP 44 – Facilitating Sustainable Travel Choices

- Cycle lanes require improvements across the borough and need to be better joined up
- Support for introducing a 20mph limit across the whole borough.
- A good bus service is very important, particularly for the elderly.
- The importance of walking as a mode of transport should not be overlooked.

LP 13 - Green Belt and Metropolitan Open Land

- Agreement that the starting point should always be no development on GB / MOL. From this point of view the existing policy is sound but must be enforced.
- Majority view that MOL should not be used for schools.

LP 18 – River Corridors

- General consensus that the policy requirement for a public riverside walk should be retained. However there was recognition that it is not always feasible or realistic to provide this.
- Council policy on shared space for cycling and pedestrians on the Thames towpath is unclear.
- Must ensure that river policies reflect both the Thames and the Crane. Concern that that the
- reference to making improvements to the Crane has been removed from policy.

LP 41 and 42 – Offices / Industrial Land and Business Parks

- The need to retain employment land is vital to the borough but policies should recognise that employment/business needs are changing and there is a need for more modern working space.
- Proposed new policies on Key Office Areas and Locally Important Industrial Land are welcomed for both protecting employment space and encouraging clustering.
- Try to locate business and employment uses in town centres where public transport is better.
- The Council's desire to maintain business sites must be accompanied by initiatives to increase affordable housing provision, otherwise businesses will not be able to find local employees.

- Retention of industrial space is important, particularly workshops at affordable rents and accommodation for start-ups.
- Ham & Petersham could be a good location for small businesses in the future.

LP 22 – Sustainable Design and Construction

- Support for the Council to strive towards a zero carbon policy. A view that many developers should be able to afford this.
- The 'trade-off' between zero carbon and affordable housing is important but this is a political decision in terms of the priorities.
- This is all related to viability. A robust approach to viability is required, greater expertise within the Council is required, and importantly viability assessments should be made public.

Kneller Hall, Whitton

- The building itself should be retained as a community asset but the Council should be flexible in terms of the mix of uses on the site.
- There should be no development on the MOL. The green space should be retained and made publicly accessible.

St Clare Business Park

- The site should be used for provision of local employment.
- The policy requirement for 2 years marketing at commercial rate should be enforced.
- There was a view that owners / developers have deliberately let the site become run down with empty units.

Udney Park Playing Fields

- The playing fields should be protected as a community sports facility; infill should not be permitted.

SA 11 Twickenham Stadium

- Noted that the RFU is a major local employer but impacts of the Stadium (and expansion plans) on residents, town centres and parking need to be considered.
- The question is whether existing public services and transport can support intensification of uses on the site.
- The RFU should take a more strategic view across the site as a whole.
- There should be more engagement between the RFU and the local community.
- MOL on the site should be retained.

SA 16 St Michael's Convent

- Gardens should be retained and designated as OOLTI.

2B: Letter and email sent to consultees. Sent by email or post depending on availability of email addresses.

Environment and Community Services Andrea Kitzberger-Smith Planning Policy and Design Team Manager Phone: 020 8891 7117 Email: LocalPlan@richmond.gov.uk

4 January 2017

Dear Consultee,

London Borough of Richmond upon Thames – Consultation on the final version of the Local Plan ('Publication') from 4 January – 15 February 2017

We are now consulting on the final version of the Local Plan (referred to as the 'Publication' or 'Regulation 19' version), which sets out a 15-year strategic vision, objectives and the spatial strategy as well as the planning policies and site allocations that will guide future development of the borough. The Plan looks ahead to 2033 and identifies where the main developments will take place, and how places within the borough will change, or be protected from change, over that period. The main role of the Plan is to guide decision-making on individual planning applications.

The views of the community are at the heart of the Plan and feedback from village planning processes, as well as from two consultations in 2016, both on the scope and review of the existing policies, as well as on the consultation on the first draft of the Plan, have shaped this new Plan. The consultation is open to everyone and this is the last opportunity for the public to comment.

As this is the final representations stage before the documents are submitted to the Secretary of State for independent Examination in Public, your **comments should relate to issues of legal and procedural compliance, the "soundness" of the Plan and the "Duty to Co-operate".** There are accompanying guidance notes which can be downloaded from the Council's website at **www.richmond.gov.uk/local_plan_review**

Where to view the documents

The consultation documents, which include the Publication Local Plan, the Proposals Map changes and the accompanying Sustainability Appraisal, as well as the representation form can be viewed and downloaded as follows:

- Online at: www.richmond.gov.uk/local_plan_review and through our Consultation Portal: http://consult.richmond.gov.uk/portal
- View the consultation material and representation form at the Civic Centre, 44 York Street, Twickenham, TW1 3BZ or in the Borough's main libraries (locations and opening times can be viewed at www.richmond.gov.uk/libraries)

In addition, other documents, evidence and research that support the Local Plan are available on our website (via the above link). Please contact us should you have problems accessing the consultation documents.

How to respond

It is recommended that you read the accompanying guidance notes, available on the Council's website via the link below, prior to responding.

You can respond to the consultation documents in the following ways:

- <u>Online</u> at www.richmond.gov.uk/local_plan_review, where you can find a link to our online consultation portal at http://consult.richmond.gov.uk/portal and online representation form.
- <u>Email</u> your completed representation form to LocalPlan@richmond.gov.uk (A PDF and a Word version of the form can be found on the website via the above link). The 'Word' version allows you to type in your response, which can then be emailed.
- <u>Send</u> the form to Local Plan Team, LB Richmond upon Thames, Civic Centre, 44 York Street, Twickenham, TW1 3BZ; or hand-deliver it to the ground floor reception in the Civic Centre.

We would prefer all comments to be made electronically, ideally through the online consultation portal. This is also the quickest and easiest way of responding.

Responses will not be treated as confidential and all responses must be received by 5pm on 15 February 2017.

What happens next

Once the consultation closes, the Plan along with all representations received will be submitted in late spring/early summer to the Secretary of State for independent Examination in Public by a Planning Inspector. At the Examination in Public, the Inspector will consider all representations received and examine the Plan, the evidence supporting it and make a decision whether it is sound and meets the legal requirements. It is anticipated that the Plan will be adopted early 2018.

Please let me know of any changes to your contact details or if you do <u>not</u> wish to be on this database to receive information and take part in future consultations.

Yours faithfully

Andrea Kitzberger-Smith Planning Policy and Design Team Manager

2C: Copy of publication consultation details on Consultation Portal

Local Plan - Publication Consultation

Overview

We are now consulting on the Council's final version of the Local Plan, which sets out a 15-year vision, strategy and planning policies to guide future development in the borough. It looks ahead to 2033 and identifies where the main developments will take place, and how places within the borough will change, or be protected from change, over that period.

The public consultation is from 4 January 2017 for 6 weeks.

The views of the community are at the heart of the Publication Local Plan and feedback from village planning processes, including from consultations earlier in 2016 both on the scope and review of the existing policies as well as on the consultation on the first draft of the Plan, have shaped the new Local Plan.

The new Local Plan sets out planning policies for the following areas:

- Local character and design
- Green infrastructure
- Climate change and sustainable design
- Borough's centres
- Community facilities
- Housing
- Employment and local economy
- Transport

In addition, the Local Plan identifies and allocates key sites that are considered to assist with the delivery of the vision and strategy of the Plan. This is of particular importance for ensuring there is sufficient land for employment, retail, housing and social infrastructure.

The main role of the Local Plan is to guide decision making on individual planning applications.

The consultation documents and other background information are made available on the Local Plan website. To view the Local Plan and take part in the consultation, visit http://www.richmond.gov.uk/local_plan_review

At this final consultation stage, representations should only be made in regard to the Plan's legal and procedural compliance, "soundness", and whether the Plan has been prepared in accordance with the "Duty to Co-operate". There is a representations form and guidance notes on the website via the above link.

Once the consultation closes, the Plan will be formally submitted to the Secretary of State for independent Examination in Public. All responses to the consultation will be forwarded directly to the Inspector, who will decide which issues should be examined at the Examination in Public. The Inspector will consider and take account of all responses received to this consultation and examine the Plan, the evidence supporting it and make a decision whether it is sound and meets the legal requirements. It is anticipated that the Plan will be adopted early 2018.

Opens 4 Jan 2017

Closes 15 Feb 2017

Contact

Any queries please contact: LocalPlan@richmond.go v.uk

Give us your views

This consultation will open on 4 Jan 2017. Please come back on or after this date to give us your views.

Related

Pre-publication consultation

Areas

All Areas

Audiences Open to all

Interests

Planning and Property

2D: Publication consultation response form and guidance notes

Ref:

(For official use only)

Local Plan Publication Consultation

From 4 January to 15 February 2017

REPRESENTATION FORM

The Publication Local Plan ('the Plan') sets out a 15-year strategic vision, objectives and the spatial strategy for the borough as well as the planning policies that will guide future development in the borough. It looks ahead to 2033 and identifies where the main developments will take place, and how places within the borough will change, or be protected from change. The Plan also allocates and designates sites/areas that are considered to assist with the delivery of the vision and strategy of the Plan.

This is the final representations stage before the documents are submitted to the Secretary of State for independent Examination in Public. At this stage your comments should relate to issues of legal and procedural compliance, the "soundness" of the Plan and the "Duty to Co-operate". There are accompanying guidance notes which can be downloaded from the <u>Council's website</u> at www.richmond.gov.uk/local_plan/local_plan_review

How to respond

Please read the consultation documents, which include the Publication Local Plan, the Proposals Map changes and the Sustainability Appraisal, as well as other background information on the Local Plan website at www.richmond.gov.uk/local plan/local plan review

You can respond to the consultation documents in the following ways:

- <u>Online</u> at www.richmond.gov.uk/local_plan/local_plan_review, where you can find a link to our online consultation portal and online representation form.
- <u>Email</u> your completed representation form to LocalPlan@richmond.gov.uk (A PDF and a Word version of the form can be found on the website via the above link). The 'Word' version allows you to type in your response, which can then be emailed.
- <u>Send</u> the form to Local Plan Team, LB Richmond upon Thames, Civic Centre, 44 York Street, Twickenham, TW1 3BZ; or <u>hand-deliver</u> it to the ground floor reception in the Civic Centre.

We would prefer all comments to be made electronically, ideally through the online consultation portal. This is also the quickest and easiest way of responding.

All representations, which will be made publicly available, must be received **by 5pm on 15 February 2017**.

This form has two parts:

- Part A Personal details and about you
- Part B Your representation(s). Please fill in a separate sheet for each representation you wish to make.

Part A: Personal Details		
	1. Personal Details	2. Agent's Details (if applicable)
Title		
First name		
Last name		
Job title (where relevant)		
Organisation (where relevant)		
Address		
Postcode		
Telephone		
Fax		
E-mail address		

Data protection

Information provided in this form will be used fairly and lawfully and the Council will not knowingly do anything which may lead to a breach of the Data Protection Act 1998.

All responses will be held by the London Borough of Richmond upon Thames. They will be handled in accordance with the Data Protection Act 1998. Responses will not be treated as confidential and will be published on our website and in any subsequent statements; however, personal details like address, phone number or email address will be removed.

For further details regarding your privacy please see the Council's information published at: www.richmond.gov.uk/data_protection

Part B:	Your	Representation(s)	
Name or Organisation:			
3. To which part of the Local Plan does	your r	epresentation relate to?	
Please indicate the document(s) and the s and names, maps or tables you are comme	•		or site allocation numbers
Documents		Sections	
Publication Local Plan		Page number(s)	
		Paragraph number(s)	
		Policy no./name	
		Site Allocation no./ name	
		Map(s)	
		Table(s)	
Local Plan Proposals Map Changes		Page number(s)	
		Site name	
		Map(s)	
		Table(s)	
Sustainability Appraisal Report		Page number(s)	
		Paragraph number(s)	
		Table(s)	
Other (for example an omission or alternative approach)			
4. Do you consider the Local Plan is:			
4.(1) Legally compliant		Yes 🗌	No 🗌
4.(2) Sound		Yes 🗌	No 🗌
4.(3) Complies with the Duty to Co-operate	•	Yes 🗌	No 🗌
If you have entered 'No' to 4.(2), please continue with Q5. In all other circumstances, please go to Q6.			
5. Do you consider the Local Plan is uns	sound	because it is <u>not</u> :	
5.1 Positively Prepared			
5.2 Justified			
5.3 Effective			
5.4 Consistent with national policy			

6. Please give details of why you consider the Local Plan is or is not legally compliant, unsound or fails to comply with the duty to co-operate. Please be as precise as possible.

Please continue on a separate sheet / expand box if necessary.

7. Please set out what change(s) you consider necessary to make the Local Plan legally compliant or sound, having regard to the test that you have identified at Q5 above. (*Note that any non-compliance with the duty to co-operate is incapable of modification at examination*). You will need to demonstrate how and why your change(s) will make the Local Plan legally compliant or sound. Please put forward your suggested revised wording of any policy or text or any changes to the Proposals Map. Please be as precise as possible.

Please continue on a separate sheet / expand box if necessary.

Please note your representation should cover succinctly all the information, evidence and supporting information necessary to support / justify the representation and the suggested change(s), as there will not normally be a subsequent opportunity to make further representations.

After this stage, further submissions will be only at the request of the Inspector, based on the matters and issues he/she identifies for examination.

8. If your representation is seeking a change, do you consider it necessary to participate at the oral part of the examination?			
No , I do not wish to participate at the oral examination		Yes , I wish to participate at the oral examination	
9. If you wish to participate at the this to be necessary:	oral part of the	examination, please outlin	e why you consider
Diagon note the ineractor will determ	aine the meet on		to beer these who
Please note the Inspector will determ have indicated that they wish to parti	•		to hear those who
10. If you are not on our consultat details will be added to the databa progression of the Local Plan and shared with the Programme Office	se. This allows other planning	us to contact you with upo policy documents. Your o	dates on the contact details will be
If you do not wish to be added to our then please tick this box, complete P appropriate.	•	•	
Signature: For electronic responses a typed signature is acceptable.		Date:	

From 4 January to 15 February 2017

Guidance Notes to accompany Representation Form

1. Introduction

1.1 The Publication Local Plan ('the Plan') is published in order for representations to be made prior to submission. The representations will be considered alongside the Plan when submitted, which will be examined by a Planning Inspector. The Planning and Compulsory Purchase Act 2004¹ (as amended) (PCPA) states that the purpose of the examination is to consider whether the Plan complies with the legal requirements, the duty to co-operate and is sound.

2. Legal Compliance and Duty to Co-operate

- 2.1. The Inspector will first check that the Plan meets the legal requirements under s20(5)(a) and the duty to co-operate under s20(5)(c) of the PCPA before moving on to test for soundness.
- 2.2. You should consider the following before making a representation on legal compliance:
 - The Plan in guestion should be included in the current Local Development Scheme (LDS) and the key stages should have been followed. The LDS is effectively a programme of work prepared by the local planning authority (LPA), setting out the Local Development Documents (LDDs) it proposes to produce. It will set out the key stages in the production of any Plans which the LPA proposes to bring forward for independent examination. If the Plan is not in the current LDS it should not have been published for representations. The LDS should be on the LPA's website and available at its main offices.
 - The process of community involvement for the Plan in question should be in general accordance with the LPA's Statement of Community Involvement (SCI) (where one exists). The SCI sets out the LPA's strategy for involving the community in the preparation and revision of LDDs (including Plans) and the consideration of planning applications.
 - The Plan should comply with the Town and County Planning (Local Planning) (England) Regulations 2012 (the Regulations)². On publication, the LPA must publish the documents prescribed in the Regulations, and make them available at its principal offices and on its website. The LPA must also notify the various persons and organisations set out in the Regulations and any persons who have requested to be notified.
 - The LPA is required to provide a Sustainability Appraisal Report when it publishes a Plan. This should identify the process by which the Sustainability Appraisal has been carried out, and the baseline information used to inform the process and the outcomes of that process. Sustainability Appraisal is a tool for appraising policies to ensure they reflect social, environmental, and economic factors.
 - In London, the Plan should be in general conformity with the London Plan (the Spatial Development Strategy).
- 2.3. You should consider the following before making a representation on compliance with the duty to co-operate:

www.legislation.gov.uk/ukpga/2004/5/contents www.gov.uk/government/uploads/system/uploads/attachment_data/file/531005/Procedural_Practice_in_the_Examination_of_Local_Plans -_final.pdf 1

- The duty to co-operate came into force on 15 November 2011 and any Plan submitted for examination on or after this date will be examined for compliance. LPAs will be expected to provide evidence of how they have complied with any requirements arising from the duty.
- The PCPA establishes that non-compliance with the duty to co-operate cannot be rectified after the submission of the Plan. Therefore the Inspector has no power to recommend modifications in this regard. Where the duty has not been complied with, the Inspector has no choice but to recommend non-adoption of the Plan.

3. Soundness

- 3.1. Soundness is explained in paragraph 182 of the National Planning Policy Framework (NPPF)³. The Inspector has to be satisfied that the Plan is positively prepared, justified, effective and consistent with national policy:
 - **Positively prepared:** This means that the Plan should be prepared based on a strategy which seeks to meet objectively assessed development and infrastructure requirements, including unmet requirements from neighbouring authorities where it is reasonable to do so and consistent with achieving sustainable development.
 - **Justified**: The Plan should be the most appropriate strategy when considered against reasonable alternatives, based on proportionate evidence.
 - *Effective:* The Plan should be deliverable over its period and based on effective joint working on cross-boundary strategic priorities.
 - **Consistent with national policy:** The Plan should enable the delivery of sustainable development in accordance with the policies in the NPPF.
- 3.2. If you think the content of the Plan is not sound because it does not include a policy where it should do, you should go through the following steps before making representations:
 - Is the issue with which you are concerned already covered specifically by national planning policy (or the London Plan)? If so it does not need to be included?
 - Is what you are concerned with covered by any other policies in the Plan on which you are seeking to make representations or in any other Plan?
 - If the policy is not covered elsewhere, in what way is the Plan unsound without the policy?
 - If the Plan is unsound without the policy, what should the policy say?

4. General advice

- 4.1. If you wish to make a representation seeking a modification to a Plan or part of a Plan you should make clear in what way the Plan or part of the Plan is inadequate having regard to legal compliance, the duty to cooperate and the four requirements of soundness set out above. You should try to support your representation by evidence showing why the Plan should be modified. It will be helpful if you also say precisely how you think the Plan should be modified. Representations should cover succinctly all the information, evidence and supporting information necessary to support/justify the representation and the suggested modification, as there will not normally be a subsequent opportunity to make further submissions based on the original representation made at publication. After this stage, further submissions will be only at the request of the Inspector, based on the matters and issues he/she identifies for examination.
- 4.2. Where there are groups who share a common view on how they wish to see a Plan modified, it would be very helpful for that group to send a single representation which represents the view, rather than for a large number of individuals to send in separate representations which repeat the same points. In such cases the group should indicate how many people it is representing and how the representation has been authorised.

³ http://planningguidance.communities.gov.uk/blog/policy/achieving-sustainable-development/plan-making/#paragraph_182

2E: Site Notice advertising site specific proposals (example SA 1) in the Publication Plan

Notice of the Consultation for the Publication of the Local Plan

From 4 January until 15 February 2017

The Publication Local Plan ('the Plan') sets out a 15-year strategic vision, objectives and the spatial strategy for the borough as well as the planning policies that will guide future development in the borough. It looks ahead to 2033 and identifies where the main developments will take place, and how places within the borough will change, or be protected from change. The Plan also allocates and designates sites/areas that are considered to assist with the delivery of the vision and strategy of the Plan.

The Plan will be used to guide decision making on individual planning applications.

The views of the community are at the heart of the Plan and feedback from village planning processes, including from consultations earlier in 2016 both on the scope and review of the existing policies as well as on the consultation on the first draft of the Plan, have shaped this Plan. This consultation is on the Council's final version of the Local Plan and it is the last opportunity for the public to comment.

All representations received will be submitted in late spring/early summer to the Secretary of State for independent Examination in Public by a Planning Inspector. It is anticipated that the Plan will be adopted early 2018.

One of the proposals within the Local Plan specifically affects this land/area.

This Notice shows the proposal and designation for this land/area.

How to comment

The consultation documents, which include the Publication Local Plan, the Proposals Map changes and the Sustainability Appraisal, as well as other background information, are available on the Council's website, where you will also find guidance on how to comment: **www.richmond.gov.uk/local_plan_review** The consultation documents are also available to view in the Borough's main libraries.

You can respond to the consultation documents in the following ways:

- <u>Online</u> at www.richmond.gov.uk/local_plan_review, where you can find a link to our online consultation portal and online representation form.
- <u>Email</u> your completed representation form to LocalPlan@richmond.gov.uk. (A PDF and a Word version of the form can be found on the website via the above link.) The 'Word' version allows you to type in your response, which can then be emailed.
- <u>Send</u> the form to Local Plan Team, LB Richmond upon Thames, Civic Centre, 44 York Street, Twickenham, TW1 3BZ; or <u>hand-deliver</u> it to the ground floor reception in the Civic Centre.

Representations should only be made in regard to the Plan's legal and procedural compliance, "soundness", and whether the Plan has been prepared in accordance with the "Duty to Cooperate".

All responses, which will be made publicly available, must be received by 5pm on 15th February 2017.

SA 1 Hampton Square, Hampton

Partial redevelopment and improvement for community, retail and local services, employment and residential uses, including, affordable units and car parking.

The Council has already rejuvenated Hampton Square through an £800,000 investment project. The Square now provides a modern and welcoming focal point for Hampton North, including an impressive illuminated water feature, seating, landscaping and space for a whole range of community activities.

There is still a need for partial redevelopment and improvement of the related buildings to provide for community, retail, service, local business uses and residential uses, including affordable housing, which will complement the new Hampton Square.

Any scheme should include improvements to pedestrian routes where possible and adequate car parking needs to be retained to meet the needs of the community centre and new uses. The redevelopment should ensure that it creates an attractive setting for the rejuvenated Square and that it contributes to creating an active and lively local centre.

The green open space to the south of the site is designated Public Open Space and Other Open Land of Townscape Importance. Any proposal for redevelopment of this site should ensure that it establishes a positive relationship with the adjoining green space, and where possible enhance its setting.

 Detailed guidance on design and local character for any redevelopment proposal will also be set out in the Village Planning Guidance SPD for Hampton.

NOTE: A Site Allocation sets out the framework for the development of a particular site. It will only be relevant if landowners bring forward sites for redevelopment. All other policies of the Local Plan also apply.

2F: Press notice in RTT 6 January 2017

LONDON BOROUGH OF RICHMOND UPON THAMES

PUBLIC NOTICE TO INVITE COMMENTS ON THE PUBLICATION LOCAL PLAN CONSULTATION*

The Town and Country Planning (Local Planning) (England) Regulations 2012 (as amended): Publication of the Local Plan (Regulation 19)

Public consultation: 4 January – 15 February 2017

The Council is now consulting on the final version of the Local Plan (referred to as the 'Publication' or 'Regulation 19' version), which sets out a 15-year strategic vision, objectives and the spatial strategy as well as the planning policies and site allocations that will guide future development of the borough. The Plan looks ahead to 2033 and identifies where the main developments will take place, and how places within the borough will change, or be protected from change, over that period. The main role of the Plan is to guide decision-making on individual planning applications.

The views of the community are at the heart of the Plan and feedback from village planning processes, as well as from two consultations in 2016, both on the scope and review of the existing policies, as well as on the consultation on the first draft of the Plan, have shaped this new Plan.

The consultation is open to everyone and this is the last opportunity for the public to comment.

As this is the final representations stage before the documents are submitted to the Secretary of State for independent Examination in Public, your **comments should relate to issues of legal and procedural compliance, the "soundness" of the Plan and the "Duty to Co-operate".** There are accompanying guidance notes which can be downloaded from the Council's website at **www.richmond.gov.uk/local_plan_review**

Availability of consultation documents for inspection

The consultation documents, which include the Publication Local Plan, the Proposals Map changes and the accompanying Sustainability Appraisal, as well as the representation form can be viewed and downloaded as follows:

- Online at: www.richmond.gov.uk/local_plan_review and through our Consultation Portal: http://consult.richmond.gov.uk/portal
- View the consultation material and representation form at the Civic Centre, 44 York Street, Twickenham, TW1 3BZ or in the Borough's main libraries (locations and opening times are available on the Council's website at www.richmond.gov.uk/libraries)

In addition, other documents, evidence and research that support the Local Plan are available on the Council's website (via the above link). Please contact us should you have problems accessing the consultation documents.

How to make representations

It is recommended that you read the accompanying guidance notes, available on the Council's website via the above link, prior to responding. You can respond to the consultation documents in the following ways:

- <u>Online</u> at www.richmond.gov.uk/local_plan_review, where you can find a link to our online consultation portal at http://consult.richmond.gov.uk/portal and online representation form.
- <u>Email</u> your completed representation form to LocalPlan@richmond.gov.uk (A PDF and a Word version of the form can be found on the website via the above link). The 'Word' version allows you to type in your response, which can then be emailed.
- <u>Send</u> the form to Local Plan Team, LB Richmond upon Thames, Civic Centre, 44 York Street, Twickenham, TW1 3BZ; or hand-deliver it to the ground floor reception in the Civic Centre.

The Council would prefer all comments to be made electronically, ideally through the online consultation portal. This is also the quickest and easiest way of responding.

Responses will not be treated as confidential and all responses must be received **by 5pm** on **15 February 2017**.

What happens next

Once the consultation closes, the Plan along with all representations received will be submitted in late spring/early summer to the Secretary of State for independent Examination in Public by a Planning Inspector. At the Examination in Public, the Inspector will consider all representations received and examine the Plan, the evidence supporting it and make a decision whether it is sound and meets the legal requirements. It is anticipated that the Plan will be adopted early 2018.

If you have any queries please email LocalPlan@richmond.gov.uk or phone 020 8891 7117.

Andrea Kitzberger-Smith Planning Policy and Design Team Manager

*The document applies to the whole borough and has been prepared in accordance with the Planning and Compulsory Purchase Act 2004 (as amended) and Town and Country Planning (Local Planning) (England) Regulations 2012 (as amended). Note the Area Action Plan (AAP) for Twickenham, which was adopted in 2013, does not form part of the Local Plan Review.

2G: Press release 15 December 2016

Once the consultation closes on 15 February 2017, the Plan, together with all responses received, will be formally submitted to the Secretary of State for independent Examination in Public. It is anticipated that the Plan will be adopted by early 2018. The recommendation to launch January's public consultation was agreed by Richmond Council's Cabinet at Tuesday's meeting.

The new Local Plan sets out planning policies for the following areas:

- Local character and design
- Green infrastructure
- Climate change and sustainable design
- Borough's centres
- Community facilities
- Housing
- Employment and local economy
- Transport

In addition, the Local Plan identifies and allocates key sites that are considered to assist with the delivery of the vision and strategy of the Plan. This is of particular importance for ensuring there is sufficient land for employment, retail, housing and social infrastructure.

The consultation documents and other background information will be made available on the Local Plan page by the start of the public consultation.

View the full press release

2H: List of respondents to the Publication Consultation (4 January 2017 – 15 February 2017)

Respondent (in alphabetical order by main or first respondent name)		
(grey highlight was a late response)	Consultation Event and Objective Comment IDs	Annondiv
Melanie Spencer, 3rd Teddington Scout Group	Consultation Event and Objective Comment IDs Proposals Map Changes: 74	Appendix
Carol Ager		1
	Proposals Map Changes: 20 Proposals Map Changes: 15	
Robin Ager		
David Aitchison	Proposals Map Changes: 46	
Felicity Aitchison	Proposals Map Changes: 36	
Susannah Amoore	Publication Local Plan: 146	
Charlotte Andrew	Publication Local Plan: 33	
Rachel Arnold John Arrowsmith	Publication Local Plan: 103 Publication Local Plan: 172	
John Arrowsmith	Publication Local Plan: 172	
Caroline Wilberforce, Indigo Planning on behalf of Ashill Land Limited	Publication Local Plan: 262, 263, 264	
	Publication Local Plan: 130, 131, 132; Sustainability	
Anthony Atkinson	Appraisal: 9	
Sarah Bachelor	Publication Local Plan: 110	
Pamela Bailes	Proposals Map Changes: 8	
Philip Bailes	Proposals Map Changes: 7	
Tim Barker	Publication Local Plan: 144	
Andrew Barnard	Publication Local Plan: 152	
Philip Barnes	Proposals Map Changes: 60	
Ben Mackworth-Praed, Barnes Community Association Environment		
Group	Publication Local Plan: 241	
Paul Mallon, Barnes Eagles Football Club	Publication Local Plan: 28	
R Bashliev	Publication Local Plan: 147	
Francine Bates	Publication Local Plan: 27	
Francine Bates & Russell Campbell	Publication Local Plan: 238, 239, 240	
Paulette Bates	Publication Local Plan: 139	
Margaret Beasley	Proposals Map Changes: 4	
Richard Beasley	Publication Local Plan: 16	
Mathew Mainwaring, Indigo Planning on behalf of Beechcroft		
Developments Ltd	Publication Local Plan: 285, 286	
Hilary Beedham	Publication Local Plan: 128	
Erin Bibby	Proposals Map Changes: 90	
Amanda & Andy Bodley	Publication Local Plan: 64	
Geoff Bond	Publication Local Plan: 151	
Svetlana Braddell	Publication Local Plan: 167	
Elaine Brewis	Proposals Map Changes: 47	
Stephanie Brooksbank	Proposals Map Changes: 2, 3	
Daniel & Sabina Burke	Publication Local Plan: 394	
Mr Burnham	Proposals Map Changes: 66	
Mrs Burnham		
lan Butcher	Proposals Map Changes: 48 Proposals Map Changes: 53	
	Publication Local Plan: 129	
Jeremy & Harriet Calvert	Publication Local Plan: 129 Publication Local Plan: 109	
Sara Campin	Publication Local Plan: 109 Publication Local Plan: 136	
David & Virginia Carr		
Cimon Casterall	Publication Local Plan: 20, 21, 22; Proposals Map Changes:	
Simon Cartmell	9 Dublication Local Diana 201	
Alan Cartwright	Publication Local Plan: 201	
Bec Carty	Publication Local Plan: 66	
Jen Causton	Publication Local Plan: 99	
Cherry Cheshire	Proposals Map Changes: 39	
Barbara & Kenneth Childs	Publication Local Plan: 181	
Tina Christison	Publication Local Plan: 111	
Rob Clarke	Proposals Map Changes: 58	
Rob Shrimplin, Shrimplin Brown on behalf of CLS Holdings Plc	Publication Local Plan: 225, 226	2
	Proposals Map Changes: 62	
Eileen Cooper		1
Eileen Cooper Laura Cooper	Publication Local Plan: 97	
•	Publication Local Plan: 97 Proposals Map Changes: 76	
Laura Cooper		
Laura Cooper Dan Henderson, CoverCoaches	Proposals Map Changes: 76	

Respondent (in alphabetical order by main or first respondent name)		
(grey highlight was a late response)	Consultation Event and Objective Comment IDs	Appendix
Patricia Crampton	Proposals Map Changes: 18	Аррения
David Cross	Proposals Map Changes: 17	
Matt Richards, Bidwells on behalf of Curzon St Ltd	Publication Local Plan: 243, 244, 245, 246	3
Louise Spalding, Defence Infrastructure Organisation	Publication Local Plan: 179, 180	
Sarah Dietz	Publication Local Plan: 5	
Mel Dixon	Publication Local Plan: 101	
Charles Doe	Publication Local Plan: 173	1
Eleanor Dowsing	Publication Local Plan: 8	
Linda Duberley	Publication Local Plan: 168	
A Dyson	Proposals Map Changes: 97	1
Peter Eaton	Publication Local Plan: 235, 236, 237	-
Caroline Edelin	Publication Local Plan: 91	-
Paul Edelin	Publication Local Plan: 83	_
	Publication Local Plan: 253, 254, 255, 256, 257	4
Samantha Powell, Education Funding Agency		4
In the Table of Table of Annual A	Publication Local Plan: 380, 381, 382, 383, 384, 385, 386,	
James Togher, Environment Agency	387, 388, 389, 390	+
Bilge Erengul	Proposals Map Changes: 41	
Emily Etherton	Publication Local Plan: 57	-
James Cogan, GL Hearn on behalf of Evergreen Investment Retail	Publication Local Plan: 409, 410, 411, 412, 413, 414, 415,	
Company	416, 417	5
Renata Fairbanks	Publication Local Plan: 104	
Jamie Farrow	Publication Local Plan: 95	
Michael Fasosin	Publication Local Plan: 156, 157	6
Frances Feehan	Publication Local Plan: 41	
Shazia Ferdous	Proposals Map Changes: 42	
Joanna Fiddian	Publication Local Plan: 73	
Roger Field	Publication Local Plan: 123	
Brian Timbrell, FiSH Neighbourhood Care	Publication Local Plan: 375	
Alison Fordy	Sustainability Appraisal: 1	
	Publication Local Plan: 233, 234; Proposals Map Changes:	
Rob Gray, Friends of the River Crane Environment (FORCE)	80	
Keith Atkinson, Friends of Udney Park Playing Fields (FUPPF)	Proposals Map Changes: 10	
Fabio Galvano	Publication Local Plan: 71	
Sarah Garrett	Publication Local Plan: 121	
Mark Gee	Proposals Map Changes: 11	
Jo Glynn	Publication Local Plan: 88	
Mary Gillingham	Publication Local Plan: 116	
Molly Gittens	Proposals Map Changes: 19	
Luigi Giucca	Publication Local Plan: 392	
Timothy E Godfray	Proposals Map Changes: 6	
Kevin Goodwin, RPS CgMs on behalf of Mr Leek, Goldcrest Land	Publication Local Plan: 277	29
Michael Goodman	Publication Local Plan: 24	25
Jonathan Manns, Colliers International on behalf of Greggs PLC	Publication Local Plan: 335, 336	7
Zachary Grimm	Publication Local Plan: 96	,
Katarina Hagstrom	Proposals Map Changes: 70	
Cherry Haigh	Proposals Map Changes: 70 Proposals Map Changes: 88	
Mr Haigh	Proposals Map Changes: 88 Proposals Map Changes: 89	
Charles Doe, Ham and Petersham Association	Publication Local Plan: 175	
· · · · · · · · · · · · · · · · · · ·		
Kevin Rice, Hampton Society Planning Sub group	Publication Local Plan: 295, 296	
Kalaana Hannananani	Publication Local Diana 54, Despective Mark Charges 22	
Kalpana Hannapaneni	Publication Local Plan: 51; Proposals Map Changes: 32	
Lea Hanrahan	Publication Local Plan: 150	-
Mr & Mrs Harrington	Publication Local Plan: 119	
Helena Taylor, Lichfields on behalf of The Harrodian School	Publication Local Plan: 282; Proposals Map Changes: 82	-
Margaret Harrop	Publication Local Plan: 159	
Rebecca Hastings	Publication Local Plan: 105	
Anne Haywood	Publication Local Plan: 89	
		1
Francis McInerny, Heatham Alliance	Publication Local Plan: 223, 224 Publication Local Plan: 155	

Respondent (in alphabetical order by main or first respondent name)		
(grey highlight was a late response)	Consultation Event and Objective Comment IDs	Appendix
Dan Henderson	Proposals Map Changes: 57	преник
Janice Burgess, Highways England Company Ltd	Publication Local Plan: 242	
······································	Publication Local Plan: 340, 341, 342, 344, 345, 346, 347,	
	348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359,	
Katharine Fletcher, Historic England	360, 361, 362, 363, 364, 365, 366	8
Suzanne Hobbs	Proposals Map Changes: 33	
Georg Hoefler	Proposals Map Changes: 68	
Peter Holm	Publication Local Plan: 102	
John Holmes	Publication Local Plan: 152	
	Publication Local Plan: 202, 203, 204, 205, 206, 208, 209,	
James Stevens, Home Builders Federation Ltd	210, 211, 212, 213, 214, 215	22
Linda Hooper	Publication Local Plan: 6	
Peter Hope	Publication Local Plan: 148	
Romayne Hortop	Publication Local Plan: 140	
Alison Horwood	Publication Local Plan: 25	
Liz & Tim Hughes	Publication Local Plan: 118	
Jonathan, Sarah & Alex Hughes	Publication Local Plan: 134	
Rachel Hughes	Publication Local Plan: 18; Sustainability Appraisal: 2	<u> </u>
David Hurst	Publication Local Plan: 68	
Katie Hyson	Publication Local Plan: 393; Sustainability Appraisal: 17	<u> </u>
Efosa Idehen	Proposals Map Changes: 96	
Calvin Isaac	Publication Local Plan: 49	
Sandra Isaac	Publication Local Plan: 108	
Adrienne Jack	Publication Local Plan: 63	
Jill Jackson	Proposals Map Changes: 71	
Martin & Elizabeth Johnson	Proposals Map Changes: 51	
V Johnson	Publication Local Plan: 50	
	Publication Local Plan: 142, 143, 145; Sustainability	
Alistair Johnston	Appraisal: 11	
Mark Jopling	Publication Local Plan: 23	
Sri Lakshmi Katragunta	Publication Local Plan: 52; Proposals Map Changes: 34	
Timothy Kaye	Publication Local Plan: 114	
Susan Keenes	Proposals Map Changes: 91	
Graham Kench	Publication Local Plan: 199	
Steven Simms, SSA Planning Limited on behalf of Kentucky Fried Chicken		
(Great Britain) Limited	Publication Local Plan: 34	
Martyn Kingsford	Proposals Map Changes: 72	
Martyn Spong, Kingston College Football Academy	Proposals Map Changes: 81	
Vera Kirikova	Publication Local Plan: 112	
Martin Kirrage	Publication Local Plan: 87	
Gemma Kitson	Publication Local Plan: 58	
Krystyna Kujawinska	Publication Local Plan: 30	
Rick Kumar	Publication Local Plan: 106	1
Vicky Lack	Publication Local Plan: 92	
Sara Lalenia	Proposals Map Changes: 37	1
Rebecca Doull, GVA on behalf of Lady Eleanor Holles School	Publication Local Plan: 318, 321	9
Juliet Lally	Publication Local Plan: 81	1
Bing Langston	Publication Local Plan: 67	1
Katie Lee	Publication Local Plan: 82	1
Kate Le Vesconte	Publication Local Plan: 170; Sustainability Appraisal: 13	
Mary-Louise Le Vesconte	Publication Local Plan: 120	10
Jonathan Stoddart, CBRE on behalf of LGC Ltd	Publication Local Plan: 319	10
Arlene Livingstone	Publication Local Plan: 54	
Nigel Johnston, Boyer Planning on behalf of London and District Ltd	Publication Local Plan: 288; Proposals Map Changes: 84	<u> </u>
Shahina Inayathusein, London Underground	Publication Local Plan: 165	<u> </u>
Derek Lonsdale	Publication Local Plan: 141	

Respondent (in alphabetical order by main or first respondent name)		
(grey highlight was a late response)	Consultation Event and Objective Comment IDs	Appendix
lan Lupson	Proposals Map Changes: 38	
Carla Madureira	Publication Local Plan: 221	
Jo Mallabar	Publication Local Plan: 107	
Carrie Manly	Publication Local Plan: 153	
Kathleen Massey	Publication Local Plan: 75	
Paul Massey	Publication Local Plan: 85	
Danny Masting	Publication Local Plan: 56	
	Publication Local Plan: 401, 402, 403, 404, 405, 406, 407,	
Brianne Stolper, Greater London Authority on behalf of Mayor of London	408	
Gerry McCarthy	Proposals Map Changes: 52	
Ziyad Thomas, The Planning Bureau Ltd on behalf of McCarthy & Stone		
Retirement Lifestyles Ltd	Publication Local Plan: 333, 334	11
Francis McCormack	Publication Local Plan: 115	
Mike McCutcheon	Publication Local Plan: 149	
Kevin McMahon	Proposals Map Changes: 75	
Mike McMinn	Proposals Map Changes: 55	1
Shirley Meaker	Proposals Map Changes: 29	
Sirvosh Lalenia, Medco Pharmacy	Proposals Map Changes: 43	
Mark Underwood, Deloitte Real Estate on behalf of Metro Bank PLC	Publication Local Plan: 272	12
Ursula Midgley	Proposals Map Changes: 16	1
Christian Leigh on behalf of Jane Miller	Publication Local Plan: 15	1
	Publication Local Plan: 367, 368, 369, 370, 371, 372, 373,	
Max & Emma Millington	374, 376, 377, 378, 379; Sustainability Appraisal: 16	13
Susan Money	Publication Local Plan: 48	
Mike Morris	Proposals Map Changes: 22	
Jane Morrison	Publication Local Plan: 72	
William Mortimer	Publication Local Plan: 19	
Ann Hewitt, Mortlake Brewery Community Group	Publication Local Plan: 258, 259, 260	
Tim Catchpole, Mortlake Brewery Community Group	Publication Local Plan: 195	
Kate Woodhouse, Mortlake Community Association	Publication Local Plan: 171	
	Publication Local Plan: 308, 309, 310, 311, 312, 313, 314,	
Shaun Lamplough, Mortlake with East Sheen Society	315, 316, 317	
Victoria Mowat	Publication Local Plan: 94	
Henrike Mueller	Publication Local Plan: 166	
Chantel Mullix	Proposals Map Changes: 59	
Anil Kumar Namburi	Proposals Map Changes: 24	
Katja Nartey	Publication Local Plan: 76	
Nicholas Dexter, National Grid	Publication Local Plan: 37	
Piotr Behnke, Natural England	Publication Local Plan: 418	
Lesley Norris	Proposals Map Changes: 14	
Anthony Oakley	Publication Local Plan: 7	
Una O'Brien	Publication Local Plan: 26	
Roger Offord	Publication Local Plan: 44	
Gbadebo Ogunlami	Publication Local Plan: 79	1
	Publication Local Plan: 297, 299, 300, 301, 302; Proposals	1
Peter Willan, Old Deer Park Working Group	Map Changes: 85, 86	1
Zohre Omidyegrneh	Proposals Map Changes: 25	1
Paul Ormesher & Karen Lim	Publication Local Plan: 158	1
Robert Orr Ewing	Publication Local Plan: 29	+
noser on camp		
Richard Boother, RPS on behalf of Mr S Oxley	Publication Local Plan: 283; Proposals Map Changes: 83	14
James Page	Publication Local Plan: 13, 14	17
Nicholas Grundy, Park Road Surgery Teddington	Publication Local Plan: 35, 36	
Damala Bryant Datient Darticipation Group Dark Dead Surgery Toddinator	Proposals Man Changes: 20	
Pamela Bryant, Patient Participation Group, Park Road Surgery Teddington Terence Worster, Patient Participation Group, Park Road Surgery	ri upusais iviap Citaliges. Su	+
	Proposals Man Changes: 77	
Teddington	Proposals Map Changes: 77	
Jessica Parsonson	Publication Local Plan: 59	

Respondent (in alphabetical order by main or first respondent name)		
	Consultation Event and Objective Comment IDs	Appendix
James Patterson	Publication Local Plan: 39	прренаж
Stephanie Pemberton	Publication Local Plan: 40, 42, 43; Sustainability Appraisal: 5	
Harry Spawton, Gerald Eve on behalf of Jonathan Smith, Penney Limited	Publication Local Plan: 320	15
John Perry	Proposals Map Changes: 28	
Julie Perry	Proposals Map Changes: 69	
	Proposals Map Changes: 23	
Tom Perry	Proposals Map Changes: 50	
Craig Hatton, Persimmon Homes - Thames Valley	Publication Local Plan: 249, 250, 251, 252	
Linda Pettitt	Publication Local Plan: 78	
Philippa Edmunds, Pools on the Park User Group	Publication Local Plan: 17	
Kevin Scott, Kevin Scott Consultancy Ltd on behalf of Port Hampton Estates		
Limited	Publication Local Plan: 267, 268, 269, 270, 271	16
Helena Payne, Port of London Authority	Publication Local Plan: 196, 197, 198	
	Publication Local Plan: 137, 138	
Sally Arnold, Planning Potential Ltd on behalf of Power Leisure		
Bookmakers Ltd	Publication Local Plan: 228, 229, 230, 231, 232	17
Martha Preston	Publication Local Plan: 60	
Jabed Rahman, Public Health, London Borough of Richmond	Publication Local Plan: 322, 323, 325, 326, 327, 328, 329	
	Publication Local Plan: 324, 330; Proposals Map Changes:	
Robin Meakins, Barton Willmore on behalf of Quantum Group	98	18
Daniel Lowe, Queens Park Rangers FC	Proposals Map Changes: 94	
	Proposals Map Changes: 95	
Mr & Mrs Keith Rankin	Publication Local Plan: 125	
	Publication Local Plan: 69; Sustainability Appraisal: 7	
	Publication Local Plan: 70; Sustainability Appraisal: 8	
Alex Chapman, Terence O'Rourke Ltd on behalf of Julian Larkin, Redrow	Publication Local Dian, 227	
Homes Lena Renlund	Publication Local Plan: 227 Publication Local Plan: 77	
John Repsch	Sustainability Appraisal: 3	
Neil Henderson, Gerald Eve LLP on behalf of Reselton Properties Ltd	Publication Local Plan: 293, 294, 298, 303, 304, 305, 306	19
Christopher Marlow, Revolution Tennis	Proposals Map Changes: 61	19
	Publication Local Plan: 207, 216, 217, 218, 219, 220	
Caroline Wilberforce, Indigo Planning on behalf of Dawn Roads (Sharpe	1 ubication Local 1 lan. 207, 210, 217, 210, 217, 220	
Refinery Service)	Publication Local Plan: 261	
	Publication Local Plan: 339	
	Publication Local Plan: 80	
	Proposals Map Changes: 63	
Jon Rowles	Publication Local Plan: 2; Proposals Map Changes 1	
	Publication Local Plan: 307	
Thannan Harris, Noyar Borough of Kingston upon Thannes		
Lucy Mills, Montagu Evans LLP on behalf of Royal Botanic Gardens Kew	Publication Local Plan: 135	
Marie Claire Marsh, Lichfields on behalf of the Rugby Football Union (RFU)	Publication Local Plan: 222	
Marcin Rusiecki	Proposals Map Changes: 79	
Jane Ryan	Publication Local Plan: 3	
Ella Sanders Smith	Publication Local Plan: 45, 46, 47; Sustainability Appraisal: 6	
Hannah Scullion	Publication Local Plan: 4	
	Proposals Map Changes: 27	
	Proposals Map Changes: 40	
	Proposals Map Changes: 40	
Hashan Sharif		
Tanja El Sanadidy, Indigo Planning Ltd on behalf of Shepherd Enterprises		20
Tanja El Sanadidy, Indigo Planning Ltd on behalf of Shepherd Enterprises Ltd	Publication Local Plan: 290, 291, 292	20
Tanja El Sanadidy, Indigo Planning Ltd on behalf of Shepherd Enterprises Ltd R Sherwood & S Sainty		20

Respondent (in alphabetical order by main or first respondent name)		
(grey highlight was a late response)	Consultation Event and Objective Comment IDs	Appendix
Christopher Simmons & Sabine Young	Publication Local Plan: 133	
Margaret Simpson	Publication Local Plan: 32	
Andy Sutch, Sport Richmond	Proposals Map Changes: 67	
Matthew Smith	Publication Local Plan: 140; Sustainability Appraisal: 10	
Matthew Smith & Stephanie Pemberton	Publication Local Plan: 391	
Vicky Phillips, South West London Environment Network	Publication Local Plan: 274, 275, 276, 278, 279, 280, 281	
Hannah Cook, Spelthorne Borough Council	Publication Local Plan: 247, 248	
Dale Greetham, Sport England	Publication Local Plan: 396, 397, 398, 399, 400	21
Philip Squire	Proposals Map Changes: 5	
Steve Parsons, Staines Town Football Club Ltd	Proposals Map Changes: 21	
Sheila Stanley	Proposals Map Changes: 65	
Patricia Stephens	Publication Local Plan: 62	
Susan Stevens	Proposals Map Changes: 26	
Reverend Dominic Stockford	Publication Local Plan: 9, 10, 11, 12	
Emma Story	Publication Local Plan: 93	
Judith Livesey, Nathaniel Lichfield & Partners on behalf of St Paul's School	Publication Local Plan: 331; Proposals Map Changes: 87	23
David Cornwell, Strawberry Hill Residents' Association	Publication Local Plan: 53	
Katharine Harrison, Surrey County Council	Publication Local Plan: 332	
Rowena Swallow	Publication Local Plan: 98	+
Saime Tanzi	Publication Local Plan: 343	
David Taylor	Publication Local Plan: 395	24
Simon Cartmell, Teddington Community Sports Ground CIC	Publication Local Plan: 200; Proposals Map Changes: 78	
	Publication Local Plan: 161, 162, 163; Sustainability	
Stephen & Margaret Tester	Appraisal: 12	
Mr Templeman	Proposals Map Changes: 93	
Shelley Templeman	Proposals Map Changes: 92	
Catherine Mason, Savills on behalf of Thames Water Property	Publication Local Plan: 265, 266	25
David Wilson, Savills, on behalf of Thames Water Utilities Ltd	Publication Local Plan: 174, 177, 178, 419, 420	26
Ross Anthony, Theatres Trust	Publication Local Plan: 1	
Timothy Thomas	Publication Local Plan: 182; Sustainability Appraisal: 15	
	Publication Local Plan: 183, 184, 185, 186, 187, 188, 189,	
Sarah Hoad, Transport for London	190, 191, 192	
Tim Rainbird, Quod on behalf of Travis Perkins Plc	Publication Local Plan: 193, 194	
Kevin Goodwin, RPS CgMs on behalf of Mr Malachi Trout	Publication Local Plan: 287	27
		27
Kwun Teng Tsang	Publication Local Plan: 176; Sustainability Appraisal: 14	
Charlotte Tudor	Publication Local Plan: 55	-
Mr & Mrs Neill Tughan	Publication Local Plan: 84	
Sarah & Mike Turnbull	Publication Local Plan: 122	
Philip Allin, Boyer Planning Ltd on behalf of Twickenham Plating Ltd, Percy		
Chapman & Sons Ltd, Electroline Ltd	Publication Local Plan: 337, 338	
	Fubilitation Local Flam. 557, 556	-
Greg Pitt, Barton Willmore on behalf of UK Pacific Hampton Station	Publication Local Plan: 289	28
Lucinda Vanderhart	Publication Local Plan: 289 Publication Local Plan: 113	20
Charlotte Vang Gregersen	Publication Local Plan: 113 Publication Local Plan: 90	
	Publication Local Plan: 90 Publication Local Plan: 169	
Paul Velluet Annabelle Walker	Publication Local Plan: 169 Publication Local Plan: 65	
	Publication Local Plan: 65 Publication Local Plan: 31	
Louise Ware	Dublication Local Dian, 61	1
Steve Webb	Publication Local Plan: 61	
Steve Webb Stephen Webb & Carla Madureira	Publication Local Plan: 61 Publication Local Plan: 164	
Steve Webb Stephen Webb & Carla Madureira Pauline Roberts, Lichfields on behalf of West London Mental Health NHS	Publication Local Plan: 164	
Steve Webb Stephen Webb & Carla Madureira Pauline Roberts, Lichfields on behalf of West London Mental Health NHS Trust	Publication Local Plan: 164 Publication Local Plan: 273	
Steve Webb Stephen Webb & Carla Madureira Pauline Roberts, Lichfields on behalf of West London Mental Health NHS Trust Omar White	Publication Local Plan: 164 Publication Local Plan: 273 Proposals Map Changes: 49	
Steve Webb Stephen Webb & Carla Madureira Pauline Roberts, Lichfields on behalf of West London Mental Health NHS Trust	Publication Local Plan: 164 Publication Local Plan: 273	

Respondent (in alphabetical order by main or first respondent name)		
(grey highlight was a late response)	Consultation Event and Objective Comment IDs	Appendix
Margaret Woolmore	Sustainability Appraisal: 4	
Mark Worledge	Publication Local Plan: 124	
George Young	Publication Local Plan: 127	
Hastaran Zamanpour	Proposals Map Changes: 44	

2I: Compilation of responses to the Publication Consultation (4 January 2017 – 15 February 2017)

Please note:

Due to the large size of this document, it has been made available separately via the Council's website:

http://www.richmond.gov.uk/home/services/planning/planning_policy/local_plan/local_ __plan_review/local_plan_submission.htm

2J: Compilation of appendices to the Publication responses including additional attachments (images, tables, etc.) from the Publication Consultation (4 January 2017 – 15 February 2017)

Please note:

Due to the large size of this document, it has been made available separately via the Council's website:

http://www.richmond.gov.uk/home/services/planning/planning_policy/local_plan/local_ __plan_review/local_plan_submission.htm

2K: Online questionnaire error – clarification email template, 31 March 2017

From:	Local Plan
Subject:	LB Richmond - Consultation on Publication Local Plan

Thank you for your response to the Council's consultation on the <u>final version of the Local Plan ('Publication')</u> from 4 January – 15 February 2017.

We are progressing with compiling the responses and intending to submit the Plan in May, along with all of the responses received, to the Secretary of State for independent Examination in Public by a Planning Inspector.

Unfortunately it has been identified that there was a technical issue with the on-line questionnaire regarding the question as to why you consider the Local Plan is unsound. An error in the way the questionnaire was set up meant that any selection a respondent made to this question did not save – the fields would have been blank. We apologise for any inconvenience. We are therefore writing to all those who responded on-line to give them the opportunity to add anything in to their response with regard to this question only.

Therefore please could you notify us if you wish to add a response to the question:

5. Do you consider the Local Plan is <u>unsound</u> because it is <u>not</u> :	
5.1 Positively Prepared	
5.2 Justified	
5.3 Effective	
5.4 Consistent with national policy	

As a reminder attached is a pdf of your response as we have it.

Please reply by email to <u>LocalPlan@richmond.gov.uk</u> by **Friday 21 April 12 noon** indicating any response to this question, or if you have any queries. If you need more time please let us know. If we do not hear from you we will assume that this response was intentionally left blank.

We will be formally acknowledging all responses received and informing you of the timetable for the next steps closer to submission.

Many thanks, Andrea Kitzberger-Smith Planning Policy and Design Team Manager