

Appendix B Interested Parties list for consultation on proposed expansion of Crowland South View Community Primary School	
Interested Party	Name
Message on Int Comms	
Details on LCC website	
Details on George	
Leader of Council	Cllr Hill
Executive Councillor	Cllr Mrs P Bradwell & Cllr Brailsford
Chief Property Officer	Kevin Kendall
Property Manager Operations	Jim Hogg
LCC Chief Execs office- DMT/SMT/Management Board	Copy to Kathy White as the Director's PA and ask her to forward to DB/MT and appropriate Senior Officers NB Relevant Councillors are being notified separately by us.
CfBT	Andy Breckon
CfBT primary	Tim Culpin & John Sandfield
CfBT secondary	Fred Morris, Keith Batty
CfBT strategic projects incl SEN	Paul Snook
CfBT CPD	Tim Lomas
School Administration	Adrian Flowers
	David Robinson
	John O'Connor
	Helen Clark
	Lynn Yap
	Ruth Mayers
	Steve Gamble
Exclusions	Phil Whitworth
SEN Head of Service	Gary Nixon
SEN	Julia Andrews
Early years/extended provision	Sheridan Dodsworth
	Julie Grindley
	Steph Douglas
Inclusion and Attendance Service	Jill Chandar-Nair
Safeguarding Children in Education	Nikki Neale
Finance LCC	Tony Warnock
	Debra Williams
Finance Mouchel	Eizabeth Bowes
	Jackie Allen
	John Rossington
	Kevin Eaton
Governors Support	Hilary Wells
Performance Management	James Thomas
	David McWilliams
	Marcus Needham
Commissioning	Justin Hackney
	Andrew Mclean
ICT Support Mouchel	Neil Winter
LCC Communications	John Giblin
HR at LCC	Julie Jackson
	Penny Lee
	Mark Davies
HR Mouchel Advisor for School - team leader	John Matthews team leader for HR advisors
Business support	Senta Martin
	Teri Jones
	Debbie Proctor

	Ann Thompson
	Andrew Goulding
Capital Development	Steve Atkin
	Simon Hardy
	team leader for premises advisor
Schools Library Service	Jill Trowsdale
Procurement Lincolnshire	Karley Allam
CSC	Tanya Dempsey & Julia Key
Property & Technology Management	Adrian Clarke
	Anita Hodgson
	Anna-Maria Edwards
	Brendan Pritchard
	Danielle Garratt
	Debbie Wilkinson
	Gerald Snaith
	Hazel Bingham
	Justin Ward
	Katie Gosling
	Laura Abbott
	Linda Duffield
	Matt Clayton
	Michael Watson
	Paul Holmes
	Rosemary Eades
	Steve Mason
	Terry Mason
	Tina Shaw
	Alan Mackenzie
	Jez Bailey
	Gary Storey
Chief Executive of South Holland District Council	Terry Huggins
County Councillors	Cllr William Webb
	Cllr Przyszlak
District councillors	Ask Ronda Oldfield at member services SHDC to distribute
Parish Councils -areas surrounding Crowland	Crowland
MP	John Hayes- Sth Holland and Deepings
European MPs	Derek Clark MEP
	Roger Helmer MEP
	Emma McClarkin MEP
	Glenis Willmott MEP
	Bill Newton Dunn MEP
	Craig Day
	Charles Shaw chair of Lincolnshire Federation of Liberal Democrat Constituences
Trade Unions	Christine Toumi UNITE
	Dave Roome
	Mr K Rustidge Asst Sec Lincs Asscn of National Union of Teachers (NUT)
	Helen Stokes Branch Sec UNISON
	Mr C Todd Organiser of General, Municipal, Boilermakers Union (GMB)

	Mr D Morgan Secretary National Asscn of Schoolmasters & Union of Women Teachers NASUWT)
	Miss J Frost Branch Secretary Asscn of Teachers & Lecturers (ATL)
	Mr J Gibbs County Secretary National Asscn of Head Teachers (NAHT)
	Roger Hale Secretary Association of School & College Leaders (ASCL)
	Mr S Payne Representative Union for Educational Professionals (VOICE)
Current Pupils at Crowland South View Community Primary School	Miss Louise Luter
Parents/Carers at Crowland South View Community Primary School	Miss Louise Luter
Headteacher and staff at Crowland South View Community Primary School	Miss Louise Luter
Chair of Gvs at Crowland South View Community Primary School	Mrs Judith Sumner
Feeder Pre Schools	Abbey 3,4,5- UAH site, Postland Road, Crowland, Peterborough PE6
	Crowland Community Playgroup- The Wheatsheaf Rooms, North Street, Crowland, Peterborough, PE6
Head, staff, pupils & parents at neighbouring secondary schools -	Long Sutton The Peele Community College (Mr S Gilman)
Email HT & ask to make aware staff, pupils and parents using noticeboard, website, emails, newsletters and any other methods of communication used by schools.	University Academy Holbeach (Steve Baragwanath)
Chair of Gvs of neighbouring secondary schools	Long Sutton The Peele Community College
Head, staff, pupils & parents at neighbouring primary schools	Cowbit St Mary's
Email HTs & ask to make aware staff, pupils and parents using noticeboard, website, emails, newsletters and any other methods of communication used by schools.	Weston Hills
	Moulton Chapel
	Shepeau Stow
	Gedney Hill
	Deeping St James
	Market Deeping
	Deeping St Nicholas
	Deeping St James Linchfield
	Market Deeping William Hildyard
Chair of Gvs of neighbouring primary schools	Cowbit St Mary's
	Weston Hills
	Moulton Chapel
	Shepeau Stow
	Gedney Hill
	Deeping St James
	Market Deeping
	Deeping St Nicholas
	Deeping St James Linchfield
	Market Deeping William Hildyard
Anglican Diocese	Jackie Waters-Dewhurst
R C Diocese	Ms Gail Neill
Neighbouring LAs	Peterborough
	Mark Lloyd at Cambridgeshire
EFA	Nick Rashley
	Andrew Barrett
Libraries	Janet Strudwick, Library Support Service
Primary Care Trust	Chief Exec of Lincs Primary Care Trust
Any groups using South View's school premises	None