GREATERLONDONAUTHORITY

Representation Hearing (online) 3 December 2020, 14.00

Agenda

Declarations of interest

The Mayor is reminded to make the appropriate oral declaration if he has any personal or prejudicial interests (as defined in the GLA Code of Conduct) in any item either at the start of proceedings, or before the matter is discussed, or when it becomes apparent to him at the meeting.

Planning application for determination

Bishopsgate Goodsyard, Hackney and Tower Hamlets

GLA reference 1200cd

- 1. Preliminary welcome: Sadiq Khan, Mayor of London
- 2. Procedural points: Anna Alger, Senior Associate Lawyer, TfL Legal
- 3. Speakers
 - a) Greater London Authority: Nick Ray, Team Leader Special Projects (case officer)
 - b) Hackney Council [five minutes]
 - Natalie Broughton, Head of Planning
 - c) Tower Hamlets Council [five minutes]
 - Paul Buckenham, Development Manager
 - Cllr John Pierce
 - d) Objectors [four minutes each]
 - Jonathan Moberly, Shoreditch Conservation Area Advisory Committee:
 - Lucy Rogers, Reclaim the Goodsyard
 - Saif Osmani, Spitalfields Housing Association
 - Gary Means, East End Trades Guild
 - Len Maloney, East End Trades Guild
 - Mike Christie, management company of the Avantgarde development
 - e) Supporter [four minutes]
 - Amatia Lomax, Tower Hamlets resident
 - f) Applicant [five minutes]
 - John Mulryan, Ballymore
 - Tony Coughlan, Hammerson
- 4. Questions by the Mayor
- 5. Mayor retires to consider decision

6. Mayor's decision and close

The Mayor will normally announce his decision at the end of the Hearing. However, it is important to note that the Mayor is under no obligation to do so and in exceptional circumstances he may choose to take the decision later, in private, in order to give further consideration to the points that have been made.

for further information, contact GLA Planning Unit: Lucinda Turner, Assistant Director of Planning

email: lucinda.turner@london.gov.uk

John Finlayson, Head of Development Management

email: john.finlayson@london.gov.uk

Allison Flight, Deputy Head of Development Management

email alison.flight@london.gov.uk

Nick Ray, Team Leader - Special Projects (case officer)

email: nick.ray@london.gov.uk