

**CHESHIRE EAST COUNCIL
SITE ALLOCATIONS AND DEVELOPMENT POLICIES
DUTY TO CO-OPERATE
STATEMENT OF COMMON GROUND**

Appendix 2: List of Signatories (as at April 2021)

- 1.1 Alongside the Revised Draft SADPD, its Sustainability Appraisal and Habitats Regulations Assessment, a DTC SOCG was published in October 2020 (as document ED 51) for consideration by, in particular, relevant DTC organisations who were then invited to sign it, prior to it being submitted to the Secretary of State for consideration by the appointed Inspector at examination. Section 5 of the DTC statement common ground noted that signatures would be requested, and that section completed during consultation on the revised publication draft SADPD.
- 1.2 Individual letters were sent on the 2nd November 2020 to DTC organisations to request that they confirm their agreement to the content of the DTC Draft Statement of Common Ground [ED 51], namely that: -
- there are no strategic cross boundary issues that flow from the policies and proposals set out in the SADPD.
 - There is ongoing engagement with other local authorities related to existing memoranda of understanding put in place to support the Local Plan Strategy.
- 1.3 The following signatures have been received (original versions available on request): -
- Cheshire West and Chester Council;
 - Warrington Borough Council;
 - Trafford Council;
 - Greater Manchester Combined Authority;
 - Manchester City Council;
 - Peak District National Park Authority;
 - High Peak Borough Council;
 - Derbyshire County Council;
 - Staffordshire Moorlands Council;
 - Newcastle Under Lyme Borough Council;
 - Staffordshire County Council;
 - Stoke on Trent City Council;
 - Shropshire Council;
 - Environment Agency;
 - Historic England;
 - Natural England;
 - Homes England;
 - NHS Clinical Commissioning;
 - Highways England;
 - Cheshire and Warrington Local Enterprise Partnership.