

Local Authority / Combined Authority / STB members (July 2021)

1. Bath & NE Somerset Council	24. East Riding of Yorkshire Council	50. North Northamptonshire Council	73. Swindon Borough Council
2. Bedford Borough Council	25. East Sussex County Council	51. Northumberland County Council	74. Telford & Wrekin Council
3. Birmingham City Council	26. Essex County Council	52. Nottinghamshire County Council	75. Torbay Council
4. Bolton Council	27. Gloucestershire County Council	53. Oxfordshire County Council	76. Wakefield Metropolitan District Council
5. Bournemouth Christchurch & Poole Council	28. Hampshire County Council	54. Peterborough City Council	77. Walsall Council
6. Bracknell Forest Council	29. Herefordshire Council	55. Plymouth City Council	78. Warrington Borough Council
7. Brighton & Hove City Council	30. Hertfordshire County Council	56. Portsmouth City Council	79. Warwickshire County Council
8. Buckinghamshire Council	31. Hull City Council	57. Reading Borough Council	80. West Berkshire Council
9. Cambridgeshire County Council	32. Isle of Man	58. Rutland County Council	81. West Northamptonshire Council
10. Central Bedfordshire Council	33. Kent County Council	59. Salford City Council	82. West Sussex County Council
11. Cheshire East Council	34. Kirklees Council	60. Sandwell Borough Council	83. Wigan Council
12. Cheshire West & Chester Council	35. Lancashire County Council	61. Sheffield City Council	84. Wiltshire Council
13. City of Wolverhampton Council	36. Leeds City Council	62. Shropshire Council	85. Wokingham Borough Council
14. City of York Council	37. Leicestershire County Council	63. Slough Borough Council	<u>Combined Authorities</u>
15. Cornwall Council	38. Lincolnshire County Council	64. Solihull Metropolitan Borough Council	• West of England Combined Authority
16. Cumbria County Council	39. LB of Barnet	65. Somerset County Council	• West Midlands Combined Authority
17. Derby City Council	40. LB of Haringey	66. S. Gloucestershire Council	• Tees Valley Combined Authority
18. Derbyshire County Council	41. LB of Havering	67. Southampton Council	
19. Devon County Council	42. LB of Newham	68. Southend on Sea Borough Council	<u>Sub-national Transport Bodies</u>
20. Doncaster Metropolitan Borough Council	43. Luton Borough Council	69. Staffordshire County Council	• Midlands Connect
21. Dorset Council	44. Medway Council	70. Suffolk County Council	• Transport for the North
22. Dudley Metropolitan Borough Council	45. Milton Keynes Council	71. Sunderland City Council	• Transport for the South East
23. Durham County Council	46. Norfolk County Council	72. Surrey County Council	
	47. North Lincolnshire Council		
	48. North Somerset Council		
	49. North Yorkshire County Council		

There are 124 single / upper authorities outside of London: 58 unitary authorities, 36 metropolitan boroughs, 24 non-metropolitan counties, the City of London Corporation and the Council of the Isles of Scilly. There are 32 London Boroughs.

The London Environment Directors Network (LEDNet) is an associate member of ADEPT

<ol style="list-style-type: none"> 1. City of London 2. London Borough (LB) of Barking & Dagenham 3. LB Barnet (also ADEPT) 4. LB Bexley 5. LB Brent 6. LB Bromley 7. LB Camden 8. LB Croydon 	<ol style="list-style-type: none"> 9. LB Ealing 10. LB Enfield 11. Royal Borough (RB) of Greenwich 12. LB Hackney 13. LB Hammersmith and Fulham 14. LB Haringey (also ADEPT) 15. LB Harrow 16. LB Havering (also ADEPT) 	<ol style="list-style-type: none"> 17. LB Hillingdon 18. LB Hounslow 19. LB Islington 20. RB Kensington and Chelsea 21. RB Kingston upon Thames 22. LB Lambeth 23. LB Lewisham 24. LB Merton 25. LB Newham (also ADEPT) 	<ol style="list-style-type: none"> 26. LB Redbridge 27. LB Richmond upon Thames 28. LB Southwark 29. LB Sutton 30. LB Tower Hamlets 31. LB Waltham Forest 32. LB Wandsworth 33. City of Westminster
--	---	---	---

Local Authority non-members

<ol style="list-style-type: none"> 1. Barnsley Metropolitan Borough Council 2. Blackburn with Darwen Council 3. Blackpool Council 4. Bradford Metropolitan Borough Council 5. Bristol City Council 6. Bury Council 7. Calderdale Council 8. Council of the Isles of Scilly 9. Coventry City Council 10. Darlington Borough Council 	<ol style="list-style-type: none"> 11. Gateshead Council 12. Halton Borough Council 13. Hartlepool Borough Council 14. Isle of Wight Council 15. Knowsley Council 16. Leicester City Council 17. Liverpool City Council 18. Manchester City Council 19. Middlesbrough Council 20. Newcastle Upon Tyne City Council 	<ol style="list-style-type: none"> 21. NE Lincolnshire Council 22. North Tyneside Council 23. Nottingham City Council 24. Oldham Council 25. Redcar & Cleveland Borough Council 26. Rotherham Borough Council 27. Sefton Council 28. South Tyneside Council 29. St Helens Council 30. Stockport Metropolitan Borough Council 	<ol style="list-style-type: none"> 31. Stockton-on-Tees Borough Council 32. Stoke-on-Trent City Council 33. Tameside Metropolitan Borough Council 34. Thurrock Council 35. Trafford Council 36. RB of Windsor & Maidenhead 37. Wirral Council 38. Worcestershire County Council
--	--	--	---

Associate members

<ol style="list-style-type: none"> 1. Black Country LEP 2. Buckinghamshire Thames Valley LEP 3. Cheshire & Warrington LEP 4. Cumbria LEP 5. Dorset LEP 6. Enterprise M3 LEP 7. Hertfordshire LEP 	<ol style="list-style-type: none"> 8. New Anglia LEP 9. Solent LEP 10. South East LEP 11. South East Midlands LEP 12. Worcestershire LEP 13. York, North Yorkshire & East Riding LEP 14. Stoke & Staffordshire LEP
Transport for London (TfL)	
County Surveyors Society Wales (CSS Wales)	
Department for Transport Northern Ireland	
London Environment Directors Network (LEDNet)	