

Application by NNB Generation Company (SZC) Limited for an Order Granting Development Consent for The Sizewell C Project

Detailed Agenda for Open Floor Hearings OFH1, OFH2, OFH3, OFH4, OFH5, OFH6, OFH7, OFH8 and OFH9

Notification of the dates, times and venue for Open Floor Hearings (OFH) from Tuesday 18 May to Friday 21 May 2021 was provided at Annex D of the Examining Authority's <u>Rule 8 letter</u> dated 23 March 2021.

Arrangements Conference

Please join at the appointed time for the Hearing you have been invited to. The list of speakers invited to each OFH is included at **Annex A**. The Case Team will admit you from the Lobby and register your attendance.

Where necessary a break will be provided during the OFH in recognition of the fatigue associated with on-screen communication during virtual events. Where an OFH has been divided in to two Sessions, those listed to speak in **Session 2** may, if they wish, leave the hearing after Item 1 below and then re-join the OFH as indicated in Annex A before the start of Session 2.

1. Welcome, introductions and arrangements

2. Representations by named Interested Parties and Non-Interested Parties

Speakers will be heard in the order shown under the List of Speakers in **Annex A**:

- A maximum speaking time of five minutes will apply to oral submissions made by individual Interested Parties (IPs)
- A maximum speaking time of fifteen minutes will apply to oral submissions made by Organisations, Groups, or Representatives of a number of individual Interested Parties.

Speakers should leave after the end of their contribution and may follow the remainder of the event using the Livestream.

Non-Interested Parties (Non-IPs) will be heard at the discretion of the ExA after IPs. These persons are included in the List of Speakers in **Annex A.** The same maximum speaking times and procedure will apply as for IPs.

The ExA may ask questions of IPs, Non-IPs and the Applicant about matters arising from written and oral submissions. If they do so during a timed oral submission, the time taken by the ExA will not count against the speaking time.

3. Responses by the Applicant

The Applicant will be invited to respond to matters raised and to questions arising from the ExA either orally after all IPs and Non-IPs have spoken, or in writing by Deadline 2 on Wednesday 2 June 2021.

4. Close of Open Floor Hearing

Participation, conduct and management of hearings

Participation by speakers

Open Floor Hearings (OFHs) do not have subject-matter controlled agendas and participants may raise any matters arising from the application that is important and relevant to the decision taken under the Planning Act 2008 (PA2008). All speaking slots are time limited and, for reasons of fairness, the time limits shown on the detailed Agenda will be closely applied. The ExA will remind you to conclude approximately one minute before the end of your allotted speaking time.

OFHs are hearings where individuals and organisations have their say. Cross questioning is not normally allowed and the ExA will ask any questions that arise. The ExA will make appropriate provision for the introduction of more detailed evidence from experts at Issue Specific Hearings (ISHs). People who have land or rights affected by Compulsory Acquisition or Temporary Possession are Affected Persons: they have a right to be heard at a Compulsory Acquisition Hearing (CAH) and that will be the best forum to raise those issues.

OFHs aim to identify planning issues that are important and relevant. Once an issue has been identified it does not need to be repeated. It is sufficient to say that you agree with something a previous speaker has raised.

Once you have spoken at one OFH you do not have a right to speak again at another. It is important that you use your allotted time well to communicate your messages to the ExA.

The evidence presented orally at these hearings should be included in post-hearing submissions and submitted at **Deadline 2** on **Wednesday 2 June 2021**.

The Applicant

The ExA asks that the Applicant attend these hearings. The Applicant may be asked by the ExA to address questions raised by participants in summary form at the end of each hearing. The primary purpose of these hearings is not to enable the Applicant to make its own case beyond immediately necessary points of clarification. The Applicant's responses to participants oral cases should be made in writing by **Deadline 2**.

Contingencies

The ExA will endeavour to hear the speakers identified in the List of Speakers at **Annex A**. If the hearings, or parts of them, are unable to proceed then the ExA may adjourn incomplete business to later in the same week or to reserved hearings later in the Examination Timetable. Notice of any adjournments will be provided on the project page of the National Infrastructure Planning website.

Microsoft Teams

The OFHs will take place virtually using Microsoft Teams. Further information about virtual events in relation to Nationally Significant Infrastructure Projects (NSIP) can be found in the Planning Inspectorate's Advice Note 8.6: Virtual examination events:

https://infrastructure.planninginspectorate.gov.uk/legislation-and-advice/advice-notes/advice-note-8-6-virtual-examination-events/

Further information, including a short video regarding taking part in a Planning Inspectorate virtual event, can be found on the Planning Inspectorate's website:

https://www.gov.uk/government/publications/planning-inspectorate-virtual-events-guide-to-participating

Please contact the Case Team by email: sizewellc@planninginspectorate.gov.uk on or before Monday 17 May 2021 if you have any questions about using Microsoft Teams or if you would like to test your access arrangements.

List of Speakers

	Tuesday 18 May 2021 (morning) ements Conference from 9:30am		
Sessio	Session 1: Start 10:00am		
Order	Name	Time	
1	Councillor Craig Rivett on behalf of East Suffolk Council	15 mins	
2	Cllr Richard Rout on behalf of Suffolk County Council	15 mins	
3	Stephen Beaumont	5 mins	
4	Alan Hatt	5 mins	
5	Robert Hoggar	5 mins	
6	Paul Tillcock	5 mins	
7	Paul Tillcock on behalf of Julie Tillcock	5 mins	
8	Susan Osben	5 mins	
9	Lynda Whitbread	5 mins	
Break Re-join	through Lobby from 11:25am		
Sessio	n 2: 11.30am		
10	Pete Wilkinson on behalf of Together Against Sizewell C (TASC)	15 mins	
11	Glynis Robertson	5 mins	
12	Susan Morrice	5 mins	
13	Joan Girling	5 mins	
14	Michael Taylor	5 mins	
15	Bill Parker on behalf of Sea Poppies Lettings	5 mins	
16	Ann Mitchem	5 mins	
17	Dominic Gravener (Non- IP)	5 mins	
18	Applicant (reply if required)	10 mins	

OFH2: Tuesday 18 May 2021 (afternoon) Arrangements Conference from 2:00pm Session 1: Start 2:30pm		
Order	Name	Time
1	Deborah Darby on behalf of Melton Parish Council	15 mins
2	Edwina Galloway on behalf of Kelsale-cum-Carlton Parish Council	15 mins
3	Nicola Pilkington	5 mins
4	Laurence Moss	5 mins
5	Mary Anne Woolf	5 mins
6	John Walton	5 mins
7	Neil Poole	5 mins
8	Nigel Smith	5 mins

9	Nigel Smith on behalf of Marilyn Hands	5 mins
10	Tim Rogers	5 mins
Break Re-join	through Lobby from 3:55pm	
Sessio	n 2: 4:00pm	
11	Mrs Nicky Corbett on behalf of Leiston-cum-Sizewell Town Council	15 mins
12	Mark Goyder	5 mins
13	William Eddis	5 mins
14	County Councillor Richard Smith, MVO	5 mins
15	Frances Crowe	5 mins
16	Amanda Taylor	5 mins
17	Carol Fagg (Non- IP)	5 mins
18	Applicant (reply if required)	10 mins

OFH3:	Tuesday 18 May 2021 (evening)		
	Session 1: Start 6:30pm		
Arrange	ements Conference from 6:00pm		
Order	Name	Time	
1	Rachel Fulcher on behalf of Suffolk Coastal Friends of the Earth	15 mins	
2	Robin Sanders on behalf of Woodbridge Town Council	15 mins	
3	Cllr Sonya Exton on behalf of Wickham Market Parish Council	15 mins	
4	John Simon Ilett	5 mins	
5	Michael Mahony	5 mins	
Break Re-join	through Lobby from 7:40pm		
Sessio	n 2: 7:45pm		
6	Paul Whitby on behalf of Martlesham Parish Council	15 mins	
7	Alison Andrews on behalf of The Alde and Ore Association	15 mins	
9	Iain Brown	5 mins	
10	Christine Bryant	5 mins	
11	Ian Galloway	5 mins	
12	Trevor Alan Collett	5 mins	
13	Christine Collett	5 mins	
14	Graham Bickers	5 mins	
15	Paul Taylor	5 mins	
16	Tina Neal (Non- IP)	5 mins	
17	Applicant (reply if required)	10 mins	

	Wednesday 19 May 2021 (morning) ements Conference from 9:30am	
Sessio	n 1: Start 10:00am	
Order	Name	Time
1	John Cross on behalf of Great Glemham Parish Council	15 mins
2	Charles Macdowell on behalf of B1122 Action Group on Sizewell	15 mins
3	Victoria Hambley	5 mins
4	Mandy Beaumont	5 mins
5	Richard Cooper	5 mins
6	Michael Horton on behalf of LJ Dowley	15 mins
7	Richard Cooper on behalf of Marlesford Parish Council	15 mins
Break Re-join	through Lobby from 11:40am	
Sessio	n 2: 11.45am	
8	Rt Hon Dr Therese Coffey MP, Member of Parliament for Suffolk Coastal constituency	15 mins
9	Julian Cusack on behalf of Middleton cum Fordley Parish Council	15 mins
10	Stephen Thorpe	5 mins
11	Tina Gaudoin	5 mins
12	Applicant (reply if required)	10 mins

OFH5: Wednesday 19 May 2021 (afternoon) Arrangements Conference from 2:00pm		
Sessio	n 1: Start 2:30pm	
Order	Name	Time
1	Paul Ashton on behalf of Yoxford Parish Council	15 mins
2	Andrew Quartermain on behalf of Leiston Abbey - Pro Corda	15 mins
3	Revd. Canon Christine Redgrave	5 mins
4	Patricia Dowding	5 mins
5	Chris Wheeler	5 mins
6	Pete Wilkinson	5 mins
7	Roy Dowding	5 mins
8	Audrey West	5 mins
9	Brian Lowry	5 mins
Break Re-join through Lobby from 3:55pm		
Sessio	n 2: 4:00pm	
10	Derek Green on behalf of the Morgan Representation	15 mins
11	Paul Zanna on behalf of the Grant Family	15 mins

Annex A

12	Harry Young on behalf of The Suffolk Coast Destination Management Organisation	5 mins
13	Sally Ilett on behalf of Moat Alpacas	5 mins
14	Simon Ilett on behalf of Cipher Crystals	5 mins
15	Regan Scott	5 mins
16	Jennifer Wilson	5 mins
17	Applicants (reply if required)	10 mins

OFH6:	Wednesday 19 May 2021 (evening)	
Session 1: Start 6:30pm		
Order	ements Conference from 6:00pm Name	Time
1	Josie Bassinette on behalf of Walberswick Parish Council	15 mins
2	Andrew Turner on behalf of Westleton Parish Council	15 mins
3	June Holmes	5 mins
4	Laura Bonnett	5 mins
5	Wayne Jones	5 mins
6	Tim Rowan-Robinson	5 mins
7	Graham Lacey	5 mins
Break	Cranam Eaccy	3 111113
	through Lobby from 7:40pm	
Sessio	n 2: 7:45pm	
8	William John Rea Price	5 mins
9	Nicholas Burfield	5 mins
10	David Watson	5 mins
11	Justin Dowley	5 mins
12	Emma Dowley	5 mins
13	Mr P Maddocks	5 mins
14	Ian Gordon	5 mins
15	David Henry Francis Robb	5 mins
16	Julia Brown	5 mins
17	Anne Westover	5 mins
18	Andrew Turner	5 mins
19	Anne-Marie Robb	5 mins
20	Marianne Fellowes on behalf of Sizewell A and B Sites Stakeholder Group (Non IP)	15 mins
21	Applicants (reply if required)	10 mins

OFH7: Thursday 20 May 2021 (morning) Arrangements Conference from 9:30am		
Sessio	n 1: Start 10:00am	
Order	Name	Time
1	Mr Jeffrey Hallett on behalf of Pettistree Parish Council	15 mins
2	Nathaniel Bacon on behalf of N J Bacon Farms, Ward Farming Ltd and my family	15 mins
3	FERN	15 mins
4	Brenda Pauline Lavender	5 mins
5	India Bacon	5 mins
6	Paul Bongers de Rath and Katherine Mackie on behalf of The Aldeburgh Society	15 mins
Break Re-join	through Lobby from 11:25am	
Sessio	n 2: 11.30am	
7	Graeme Murray on behalf of Anglian Energy Planning Alliance	15 mins
8	Joanne Peters on behalf of Sudbourne Parish Council/Peter McGinity on behalf of Chillesford Parish Meeting/Tim Beach on behalf of Snape Parish Council/Peter Smith on behalf of Orford & Gedgrave Parish Council	20 mins
9	Stephen Brett on behalf of Theberton and Eastbridge Parish Council	15 mins
10	Adrian Dickerson (Non IP)	5 mins
11	Applicants (reply if required)	10 mins

	OFH8: Thursday 20 May 2021 (afternoon) Arrangements Conference from 2:00pm		
Sessio	n 1: Start 2:30pm		
Order	Name	Time	
1	Rosie Sutherland on behalf of The Royal Society for the Protection of Birds (the RSPB) and Suffolk Wildlife Trust (SWT)	15 mins	
2	Sally Watts on behalf of Ms Dyball, Ms Hall and SR Whitwell & Co	15 mins	
3	Alex Johnston	5 mins	
4	Andrew Blowers	5 mins	
5	Adrian Nutbeem	5 mins	
6	Arthur Stansfield	5 mins	
7	Bill Parker	5 mins	
8	Jackum Brown	5 mins	
9	Robert Flindall	5 mins	

Break Re-join	Break Re-join through Lobby from 3:55pm	
Sessio	n 2: 4:00pm	
10	Klaus Fortmann on behalf of Campsea Ashe Parish Council	15 mins
11	David John Gordon	5 mins
12	Jennifer Kirtley	5 mins
13	David Lambert on behalf of Fish Guidance Systems Ltd	5 mins
14	Charles Streeten on behalf of The Heveningham Hall Estate	5 mins
15	Stuart Checkley	5 mins
16	Mrs Marilyn Checkley	5 mins
17	John Sutherell	5 mins
18	Tom Langton	5 mins
19	Alison Andrews	5 mins
20	Applicants (reply if required)	10 mins

OFH9: Friday 21 May 2021 (morning) Arrangements Conference from 9:30am		
J	n 1: Start 10:00am	
Order	Name	Time
1	Alison Downes on behalf of Stop Sizewell C	15 mins
2	Cllr Marianne Fellowes on behalf of Aldeburgh Town Council	15 mins
3	James Sandbach on behalf of Saxmundham Town Council	15 mins
4	Cllr Nigel Hiley	5 mins
5	Christopher G.Hudson	5 mins
6	Alison Downes	5 mins
7	Clive Lovelock	5 mins
8	Christopher Wilson	5 mins
Break Re-join	through Lobby from 11:20am	
Sessio	n 2: 11.30am	
9	Cllr Andy Smith on behalf of Felixstowe Town Council	15 mins
10	Simon Ilett on behalf of St Peter's church Theberton and parishioners	15 mins
11	Adrian Revill on behalf of Hacheston Parish Council	15 mins
12	Paul Collins on behalf of Minsmere Levels Stakeholders Group	15 mins
13	Bill Turnbull	5 mins
14	Paul Collins	5 mins
15	Diana Marilyn Quick	5 mins
16	Caroline Weatherby	5 mins
17	Stephen Brett	5 mins

Annex A

18	William Kendall	5 mins
19	Applicants (reply if required)	10 mins