

Appendix D

North Yorkshire consultees

Principal councils in the area

- City of York Unitary Council
- Craven District Council
- Hambleton District Council
- Harrogate Borough Council
- North Yorkshire County Council
- Richmondshire District Council
- Ryedale District Council
- Scarborough Borough Council
- Selby District Council

Neighbouring principal councils

- Bradford Metropolitan District Council
- Cumbria County Council and the district councils within Cumbria County
- Darlington Borough Council
- Doncaster Metropolitan Borough Council
- Durham County Council
- East Riding of Yorkshire Council
- Lancashire County Council, the district councils within Lancashire County
- Leeds City Council
- Middlesbrough Council
- Redcar and Cleveland Borough Council
- Stockton on Tees Borough Council

- Wakefield Metropolitan District Council
- Sheffield City Region Combined Authority
- Tees Valley Combined Authority
- West Yorkshire Combined Authority

Other named consultees

Public Service Bodies

Health Bodies: Bradford and Craven CCG, Morecambe Bay CCG, North Yorkshire CCG, Vale of York CCG, Airedale NHS Trust Hospital, Bradford District Care Trust, Harrogate and District NHS Foundation Trust, Humber Coast and Vale ICS, Humber Teaching Foundation Trust, South Tees Foundation Trust, Tees, Esk and Wear Valleys NHS Foundation Trust, York Teaching Hospitals NHS Foundation Trust, Yorkshire Ambulance Service NHS Trust.

Policing, Fire and Rescue Bodies: North Yorkshire Police, Fire and Crime Commissioner (Julia Mulligan), Chief Constable of North Yorkshire Police, Chief Fire Officer of North Yorkshire Fire and Rescue Service.

Other Public Sector Bodies: Howardian Hills Area of Outstanding Natural Beauty, Forest of Bowland Area of Outstanding Natural Beauty, Nidderdale Area of Outstanding Natural Beauty, North Yorkshire Moors National Park Authority, Yorkshire Dales National Park Authority, Independent Chair of the North Yorkshire Safeguarding Adults Board, Independent Chair and Scrutineer of the North Yorkshire Safeguarding Children's Board, Transport for the North.

Business Bodies: Federation of Small Business (Yorkshire, Humber and the North East), West and North Yorkshire Chambers of Commerce, York and North Yorkshire Local Enterprise Partnership, Yorkshire & Humber CBI.

Voluntary Sector Bodies: Community First Yorkshire, York CVS.

Education Bodies: University of York, York St John's University.

Other Bodies: Lord-Lieutenant for North Yorkshire, Welcome to Yorkshire.

National Bodies: Environment Agency, Highways England, Local Government Association, National Housing Federation, National Association of Local Councils, Public Health England.