

London Borough of Tower Hamlets

Draft Local Plan 2031: Managing growth and sharing the benefits

Regulation 18 consultation summary report

A summary report of the second stage of public consultation on the draft Local Plan (regulation 18) held between Friday 11th November 2016 and Tuesday 2nd January 2017.

August 2017

Contents

1. Introduction	3
2. Consultation methods.....	5
3. Consultation events and meetings	7
4. Overview of consultation responses.....	12
5. Summary of the main issues raised by respondents	13
Appendix 1: Statutory and general consultees.....	17
Appendix 2: Email sent to statutory consultees, general consultees and other individuals and organisations interested in the development of the new Local Plan	18
Appendix 3: Neighbourhood planning and Local Plan workshop	20
Appendix 4: Public Notice – East London Advertiser	26
Appendix 5: Article – Eastlondonlines.....	27
Appendix 6: Article – The Wharf	29
Appendix 7: Article – Roman Road Trust.....	38
Appendix 8: An example of an advert placed in Eventbrite.....	39
Appendix 9: Adverts placed in Bengali newspapers	40
Appendix 10: An example of a community information panel and a map showing where community information panel were located across the borough	44
Appendix 11: Advert - Tower Hamlets newsletter	46
Appendix 12: Feedback from the workshops	47

1. Introduction

The London Borough of Tower Hamlets is in the process of developing a new Local Plan to positively plan and manage future development up until 2031. This report contains a summary of the consultation carried out at the regulation 18 stage on the draft Local Plan. This includes:

- details of which bodies and persons were invited to make representations on the draft Local Plan;
- the various activities that were undertaken to engage with the public;
- a summary of the main issues that were raised through these activities; and
- details of how the comments made during the public consultation have been addressed.

Consultation activities linked to the preparation and adoption of Local Plans are covered under the following legislation and guidance.

- The Town and Country Planning (Local Planning) (England) Regulations 2012 defines the consultation procedures local planning authorities must follow when preparing a Local Plan.
- The Localism Act 2011 sets out the legal duty to co-operate between local planning authorities and other public bodies to maximise the effectiveness of policies covering strategic matters in Local Plans.
- Paragraph 17 of the National Planning Policy Framework (NPPF) empowers ‘local people to shape their surroundings, with succinct local and neighbourhood plans setting out a positive vision for the future of the area’.
- The Tower Hamlets Statement of Community Involvement (adopted in 2012) specifies the principles of community involvement in Tower Hamlets. With regard to Local Plan preparation, this statement explains when we will consult the community and how we will engage with them, and who we will involve in this process.

In line with the Town and Country (Local Planning) Regulations 2012, the preparation of the Local Plan will have been through the following rounds of consultation.

Table 1: Consultation process

Stage	Regulation*	Title	Nature of the stage	Period
Stage 1:	Regulation 18	Our Borough, Our Plan: A New Local Plan First Steps	Views were sought on what the plan should contain and the issues it should address – the scoping stage	Monday 14 th December 2015 to Monday 8 th February 2016
Stage 2	Regulation 18	Draft Tower Hamlets Local Plan: Managing growth and sharing the benefits	Views were sought on the draft vision, objectives and detailed wording of the policies as well as the council’s preferred list of sites.	Friday 11 th November 2016 to Tuesday 2 nd January 2017
Stage 3	Regulation 19	Tower Hamlets Local Plan: Managing growth and sharing the benefits	6-week consultation on the pre-submission version of the Local Plan.	Monday 2 October 2017 and Monday 13 November 2017

*The regulations referred to above are from the Town and Country Planning (Local Planning) (England) Regulations 2012.

This report covers stage 2 of the consultation process. A separate report summarising the results from stage 1 has been prepared.

Stages 1 and 2 follow the requirements set out in regulation 18 of the Town and Country Planning (Local Planning) Regulations 2012. Specifically, it requires that various bodies and stakeholders be notified when a local authority is preparing a local plan and invites them to comment about what that plan ought to contain.

As part of the regulation 18 process, the council consulted on the draft version of the Local Plan, known as "Tower Hamlets Draft Local Plan 2031: Managing *growth and sharing the benefits*". This document sets out the emerging vision, strategic objectives and a range of policies to positively plan and manage development in the borough up to 2031. It also identified the sites within different parts of the borough with the potential to accommodate significant development and infrastructure (known as allocations). The policies set out in this document covered a range of topics, such as housing, the economy, shopping, town centres, open spaces and waste management.

Consultation

As part of this consultation, residents, businesses, stakeholders and the wider community were invited to comment on the draft Local Plan.

In accordance with regulation 18 of the Town and Country Planning (Local Planning) (England) Regulations 2012) and the Statement of Community Involvement, the council has undertaken consultation with:

- statutory consultees, who may have an interest in the subject of the plan;
- general consultees and other consultation bodies; and
- individuals, residents, businesses and organisations who are registered on our planning policy database who expressed an interest in being kept informed about the progress of the Local Plan and other planning policy documents.

Appropriate duty to co-operate bodies were also consulted (see section 3 below).

The draft consultation document was also subject to detailed appraisal through the Integrated Impact Assessment (IIA) to ensure it addresses or meets the principles of sustainable development. The Integrated Impact Assessment integrates the following assessments (Environmental Strategic Assessment, Health Impact Assessment, Equalities Impact Assessment and Habitats Regulation Assessments) into a single appraisal tool. The assessment report includes commentary of the feedback received on the assessment (see appendix A) and how it has been taken on board in the assessment (a copy of which can be downloaded from the council's web site at www.towerhamlets.gov.uk).

2. Consultation methods

The council used a range of consultation methods to raise awareness of the draft Local Plan (regulation 18) consultation and engage with the public and relevant stakeholders (including the associated public consultation events) both during and before the consultation period. This is summarised below.

a) Email and letters

Emails and letters were sent to all consultees on the council's planning policy database. An example of the email/letter sent is included in appendix 2.

In addition, a freepost address was made available for receiving written comments and publicised in consultation documents, e-mails, posters and leaflets.

b) Libraries and Idea Stores

During the consultation period, hard copies of the draft Local Plan and supporting evidence were available to view at the Town Hall, Idea Stores and libraries during normal opening hours:

- Town Hall (Reception), Mulberry Place, Clove Crescent, E14 2BG
- Idea Store Bow, 1 Gladstone Place, Roman Road, Bow, E3 5ES
- Idea Store Canary Wharf, Churchill Place, E14 5RB
- Idea Store Chrisp Street, 1 Vesey Path East India Dock Road, E14 6BT
- Idea Store Whitechapel, 321 Whitechapel Road, E1 1BU
- Idea Store Watney Market, 260 Commercial Road, E1 2FB
- Bethnal Green Library, Cambridge Heath Rd, London E2 0HL
- Cubitt Town Library, Strattondale Street, E14 3HG
- Local History & Archives Library, 277 Bancroft Road, E1 4DQ

c) Summary of the draft Local Plan 2031: Managing growth and sharing the benefits

The council produced a booklet summarising draft policies in the draft Local Plan consultation document. The booklet was available online and hard copies distributed to the borough's Idea stores and libraries. The booklet was also made available at consultation events.

d) Website

The council's website features a dedicated webpage providing regular updates on the development of the draft Local Plan and a link to the council's consultation portal. The consultation portal contains extensive information including the draft Local Plan document and supporting evidence base documents available to download. The portal also explains how the public can get involved and submit comments.

Link to the council's website:

[http://www.towerhamlets.gov.uk/lgnl/council and democracy/consultations/past consultations/Local Plan.aspx](http://www.towerhamlets.gov.uk/lgnl/council%20and%20democracy/consultations/past%20consultations/Local%20Plan.aspx)

Link to the council's consultation portal:

<http://towerhamlets-consult.objective.co.uk/portal/planning/newlp/nlpr18/reg18>

e) Press/media coverage

The draft Local Plan was publicised in local newspapers and websites including the following.

- East London Advertiser - a public notice was placed on Thursday 10th November 2016. (see appendix 4)
- An article was featured in EastLondonLines, an independent news website run by Goldsmiths, University of London which covers stories along the overground between Dalston and Croydon on Monday 12th December 2016 (see appendix 5).
- The Wharf newspaper, a free local newspaper distributed throughout the Docklands and produced in Canary Wharf, covered the draft Local Plan both online and in the print edition on Wednesday 7th December 2016 (see appendix 6).
- Roman Road Trust, a community organisation representing local residents and businesses in Bow, publicised the consultation workshops on Wednesday 30th November 2016 (see appendix 7).
- Eventbrite was used to publicise workshops, exhibitions and drop-in sessions (see appendix 8)
- Bengali newspapers - Bangla Times, Weekly Janomot, Weekly Desh and Weekly Potrika (see appendix 9).

f) Community information panels

Community information panels were placed at various locations around the borough for two weeks from Tuesday 6th December 2016 (see appendix 10).

g) E-newsletters

The draft Local Plan was featured in Tower Hamlets e-newsletter and circulated to 9,207 residents, organisations and individuals on the 15th November 2016 (see appendix 11)

h) Social media

Twitter, Facebook and Instagram were used to promote consultation events. 37 tweets were announced through the council's twitter account @TowerHamletsNow. The tweets resulted in 1,043 engagements and 62 retweets.

3. Consultation events and meetings

The council held a series of public consultation events to proactively engage with residents, local organisations, businesses and the wider community. Officers from the Plan Making Team attended events in order to answer questions, promote discussion and receive comments. All comments have been reviewed and have helped to shape the proposed submission of the Draft Local Plan.

a. Public exhibitions and drop-in sessions

The council organised public drop-in sessions providing an opportunity for members of the community and everyone with an interest in Tower Hamlets to find out information about the draft Local Plan, ask questions and provide comments.

Table 2: A list of the locations where public drop-in sessions were held

Date	Time	Venue
Thursday 24 th November 2016	12.30pm – 3.30pm	Idea Store, Poplar
Saturday 26 th November 2016	10am – 1pm	Idea Store, Bow
Saturday 3 rd December 2016	10am – 1pm	V & A Museum of Childhood, Bethnal Green
Wednesday 7 th December 2016	5.30pm – 8.30pm	Alpha Grove Community Centre, Isle of Dogs
Wednesday 14 th December 2016	5.30pm – 8.30pm	Idea Store, Whitechapel

b. Workshops and meetings

The council organised two workshops to hear the views of people living and working in the borough's four sub areas.

- City Fringe and Central Area held on Tuesday 13th December 2016 between 6pm and 8pm at Mulberry & Bigland Centre, Whitechapel.
- Isle of Dogs, South Poplar and Lower Lea Valley Area held on Monday 19th December between 6pm and 8pm at the London Borough of Tower Hamlets Town Hall, Poplar.

Details of the feedback obtained through the workshops that fed into the development of policies in the next stage of the plan are provided below. Each workshop followed the same format shown for the Isle of Dogs and Lower Lea Valley area shown below. Both workshops were facilitated by an independent facilitator in order to provide impartiality and expertise in obtaining participation and feedback from participants. Officers from the Plan Making Team gave presentations on the background to the Local Plan and key issues being considered at the regulation 18 stage. A summary of the key issues raised during the workshops is provided below. A full outline of the feedback obtained through the workshops is provided in appendix 12.

City Fringe and Central area workshop

Photograph: City Fringe and Central area workshop

Table 3: Agenda for City Fringe and Central area workshop

When	What	
6:00pm	Welcome	Lorraine Hart Planner and Independent Facilitator
6:10pm	Presentation on the Draft Plan	Adele Maher and Hong Chen LBTH Plan Making team
6:25pm	Break	
6:40pm	Workshops	Attendees break into groups <ul style="list-style-type: none"> • Central Area • City Fringe
7:30pm	Workshop Feedback	Attendees return to the main hall
7:50pm	Next Steps	
8:00pm	Conclude	

Summary of key issues raised:

- Green spaces as a valued resource
- Improve access to stations for all
- More provision for cycling
- Suitability of tall buildings in different areas
- Poor air quality around main routes
- Suggestions for new/improved walking and cycling routes
- Access to new community buildings
- How consultation methods can be improved

Isle of Dogs, South Poplar and Lower Lea Valley workshop

Photograph: Isle of Dogs, South Poplar and Lower Lea Valley area workshop

Table 4: Agenda from Isle of Dogs, South Poplar and Lower Lea Valley area workshop

When	What	
6:00pm	Welcome	Lorraine Hart Planner and Independent Facilitator
6:10pm	Presentation on the Draft Plan	Adele Maher and Hong Chen LBTH Plan Making team
6:25pm	Break	
6:40pm	Workshops	Attendees break into groups <ul style="list-style-type: none"> Isle of Dogs Lower Lea Valley
7:30pm	Workshop Feedback	Attendees return to the main hall
7:50pm	Next Steps	
8:00pm	Conclude	

Summary of key issues raised:

- Protection of employment sites and uses
- Increase infrastructure provision to meet demand
- New building heights and densities

c. Neighbouring planning and draft Local Plan workshop

Representatives from four neighbourhood forums - Limehouse, Spitalfields, East Shoreditch and Isle of Dogs - were invited to a workshop to debate key issues in the draft Local Plan. An independent facilitator was present along with councillor Rachel Blake (cabinet member for strategic development and waste) and officers from the Plan Making Team on Monday 1st August 2016. A summary and feedback from this workshop is attached in appendix 3.

d. Members workshop

The workshop sought views from all council members on Wednesday 27th July 2016 and 27th September 2016.

e. Overview and Scrutiny Committee

The Plan Making Team presented the draft Local Plan to the Overview and Scrutiny Committee on October 26th 2016.

The Overview & Scrutiny Committee is made up of elected members from the council and their role is to review and scrutinise decisions in the public's interest and make recommendations to elected members who sit on the council's cabinet. The aim is to make the decision-making process more transparent, accountable and inclusive, and continually improve the council's responsiveness to local needs.

f. Duty to co-operate

In line with the duty to co-operate, the council met with neighbouring boroughs and other public organisations to discuss the draft Local Plan and relevant cross-boundary issues. The council continues to collaborate with other local planning authorities and organisations to identify and resolve local and strategic issues discussions have included the following.

- Waste management with the Greater London Authority (GLA) and the London Legacy Development Corporation (LLDC) – Monday 12th December 2016
- Open spaces and Lea River Park with London Legacy Development Corporation (LLDC) and the London Borough of Newham – Monday 5th December 2016
- Water spaces with Canal and River Trust, Port of London Authority and Lee Valley Regional Park Authority – Wednesday 25th May 2016
- Sport and leisure facilities discussion with Sports England – 6th June 2016 and 11th January 2017
- London Gypsies and Travellers and Old Willows Residents Association meeting on Thursday 30th March 2017

Full details about how the council has fulfilled its duty to co-operate with public bodies on the Local Plan will be included in a separate statement.

g. Focus groups

The council held focus groups to encourage discussion and gather feedback on key issues with the following organisations and groups.

- **Conservation and Design Advisory Panel**

This panel is made up of independent members from a range of disciplines including architecture, urban design, landscape architecture, planning and regeneration who work in the borough and meet on a monthly basis. The draft Local Plan was presented at their meeting on Monday 10th October 2016.

- **Developers Forum**

Key developers, landowners and agents were invited to a forum to discuss the draft Local Plan on Friday 9th December 2016.

- **Health and Wellbeing Board**

A partnership bringing together councillors, community organisations, public health, social care and housing providers in one forum. The draft Local Plan was presented on Tuesday 13th March 2016.

- **Local Voices**

An independent group made up of disabled people from across the borough. The Draft Local Plan was presented on Monday 19th December 2016.

- **Tower Hamlets Housing Forum**

This forum is a partnership between housing associations (registered providers) and the council. The draft Local Plan was presented on Thursday 1st December 2016.

- **Tower Hamlets Youth Council**

The Plan Making Team presented the draft Local Plan to the Tower Hamlets Youth Council which included candidates for the young mayor election in 2017 on Thursday 17th November 2016. The young people shared their opinions on the opportunities and challenges in the draft Local Plan.

4. Overview of consultation responses

The regulation 18 consultation generated formal written responses from 103 individuals or organisations. These responses generated 908 individual comments on the content of the document. These comments were received email, letter and the council’s consultation portal.

2576 visitors were also recorded as visiting the draft Local Plan webpage during the consultation period.

Figure 1: The percentage of responses by respondent types

Figure 2: The number of responses relating to the draft Local Plan themes

5. Summary of the main issues raised by respondents

A summary of the main issues raised by respondents in the regulation 18 consultation is provided below, along with the council's response to the comments received.

	Policy	Summary of the issue	The council's response
1	Sustainable Growth	Infrastructure contributions requirements need clarifying.	The infrastructure contributions requirements have been removed from this policy, as they are covered in the Developer Contributions section.
2	Sustainable Growth	Planning and construction of new development - need to consider the scale of development this applies to.	The policy has been clarified to provide further detail on the scale of development policies are applied to.
3	Design and Historic Environment	Define tall buildings.	The definition of tall building as it applies to the borough has been clarified in the revised policy (supporting text) and may be amended further following the outcomes of the tall building study which has recently been commissioned.
4	Design and Historic Environment	Specify the location of Tall Building Zones.	A tall buildings study has been commissioned to identify - suitable locations for tall building zones and - unsuitable locations for tall buildings in the borough.
5	Design and Historic Environment	Name of act incorrect and clarity on statutory provisions required.	This has been reviewed and amended.
6	Design and Historic Environment	There needs to be a distinction between designated and non-designated heritage assets.	The supporting text of the heritage policy sets out that designated heritage assets may be subject to separate consent. Further revisions will be sought in consultation with Historic England.
7	Housing	Further clarity is required on the proposed future housing target (in relation to emerging London Plan, SHLAA and OAPF).	A single housing target has been provided as well as further information on how it relates to capacity identified in the new London Plan, SHLAA and OAPF.
8	Housing	Prioritising new homes for British citizens is not a	Policy has been reworded so that it focuses on encouraging development

		planning concern.	to sign up for the Mayor of London's Concordat.
9	Housing	Further clarity or reference to build to rent should be included.	The Council is developing its own evidence base regarding build to rent and will consider how best to reflect its objectives regarding this tenure within policy.
10	Housing	50% affordable housing requirement when allowed off-site is too onerous.	This is the current policy position and was found sound at previous examination. The interim viability testing suggests it is a viable policy. If the next viability assessment suggests this is not a viable policy, the policy may be reconsidered.
11	Housing	Incremental development policy isn't sound.	This policy has been reworded to clarify.
12	Housing	Missing market unit mix requirement.	This was an omission which has been corrected. The whole table has been updated following the SHMA refresh.
13	Economy and jobs	Affordable workspace should be linked to viability, with an element of flexibility.	Policy has been reworded to promote the provision of affordable workspace as part of a range of unit types to ensure that the needs of different sectors and potential occupants are met.
14	Town Centres	Objection to the 200m walking distance requirement from schools/leisure centres (part d).	The distance requirement is being maintained, as it is considered that there is sufficient justification for this approach and similar policies have been successfully defended at examination.
15	Community, Cultural and Social Facilities	Lack of evidence to justify that where a community facility is lost, the preferred use should be affordable housing.	Policy has been reworded so that where one type of community facility is lost, the preferred use is another community facility which better meets the local needs.
16	Open Spaces	In line with London Plan Policy 7.27, support the provision of infrastructure and structures that support appropriate on-water uses.	A water space study has been commissioned to assess the opportunities for the borough's water spaces and to identify suitable locations for appropriate water infrastructure to support water related uses. Policy has been reworded so to reflect the findings of this study.
17	Open spaces	The Green Grid Strategy update should be published on the Local Plan consultation website	The Green Grid Strategy update document will be published on the Local Plan website as a key evidence base, once completed.

		as a key evidence base document.	
18	Environmental Sustainability	Air quality - need to consider the scale and type of development this applies to.	It is considered that the scale and type of development the policy applies to is proportionate with the policy objectives, the borough's local context of poor air quality and the health evidence regarding vulnerable uses.
19	Environmental Sustainability	Flood risk - concern that it wasn't adequately worded to reduce flood risk.	The policy has been strengthened, with guidance from the Environment Agency.
20	Environmental Sustainability	Zero carbon - need to clarify how the policy will respond to new building regulations.	The policy has been updated to provide guidance on how the policy will be implemented following any change to building regulations.
21	Environmental Sustainability	Not all waste streams have been considered.	Additional evidence being procured to cover the outstanding waste streams. This will then inform the policy direction.
22	Environmental Sustainability	The methodology for calculating waste capacity is possibly flawed.	The methodology for calculating waste capacity will be reviewed as part of the evidence base update. The findings will inform whether any amendments are required to the policies.
23	Environmental Sustainability	Recycling targets have not been considered.	A policy has been included to ensure that developments seek to meet the recycling targets set out in the London Plan.
24	Environmental Sustainability	Replacement waste management capacity has not been fully justified.	The additional evidence base work will review this and inform whether any changes are required.
25	Transport and Connectivity	Wording and requirement for transport assessments differs from the National Planning Policy Framework.	The Local Plan is drafted in accordance with the NPPF. It does not seek to repeat the policies set out in the NPPF but to add a more local specificity to them. It is not felt that the wording and requirements of Tower Hamlets policy on transport assessments differs from the NPPF as it still requires them for 'significant impact.' However, it seeks to clarify 'significant' in light of the high levels of congestion and air pollution within the borough.

26	Developer Contributions	The removal of vacant building credit.	This has been addressed in the rewrite by referring to the London Plan.
27	Delivering Sustainable Places	Deliverability, including viability considerations of the required infrastructure on site.	The council's approach to site selection is set out in the Site Selection Methodology Note and will be further updated to provide greater detail on how the council selected sites for viability testing and how infrastructure was allocated to sites. This supports how site allocations are deliverable.

For further information:

Visit our website:

http://www.towerhamlets.gov.uk/ign/council_and_democracy/consultations/past_consultations/Local_Plan.aspx

Telephone: 020 7364 5009

Email: localplan@towerhamlets.gov.uk

Write to us at: FREEPOST, Draft Local Plan Consultation, D&R Strategic Planning, London Borough of Tower Hamlets, PO Box 55739, London, E14 1BY

Appendix 1: Statutory and general consultees

Statutory consultees

1. Canal & River Trust
2. City of London Corporation
3. Department for Education
4. Environment Agency (London)
5. Historic England
6. Lee Valley Regional Park Authority
7. London Borough of Greenwich
8. London Borough of Hackney
9. London Borough of Lewisham
10. London Borough of Newham
11. London Borough of Southwark
12. London Borough of Waltham Forest
13. London Legacy Development Corporation
14. Marine Management Organisation
15. Mayor of London and Assembly (GLA)
16. National Grid
17. Natural England
18. Network Rail
19. NHS Property Services (London)
20. NHS Trust (London)
21. Port of Tilbury (London)
22. Sport England
23. Thames Water
24. The Coal Authority
25. Transport for London (TFL)

General consultees

- Ward councillors
- Resident associations
- Housing associations
- Police
- Health trusts and emergency services; and
- Other borough-wide groups and developers (where appropriate)
- Other voluntary bodies some or all of whose activities benefit any part of the Council's area; bodies which represent the interests of different racial, ethnic or national groups in the Council's area; amenity societies, residents associations, association representing women and bodies which represent the interests of different religious groups in the Council's area.
- All people who have advised the Council that they are interested in being informed about a particular plan being prepared.

Appendix 2: Email sent to statutory consultees, general consultees and other individuals and organisations interested in the development of the new Local Plan

Sent: 11 November 2016

Subject: Public consultation on London Borough of Tower Hamlets Draft Local Plan and Statement of Community Involvement Refresh

Dear Consultee,

This email is to inform you of the following:

Public consultation on London Borough of Tower Hamlets Draft Local Plan and Statement of Community Involvement Refresh from 11 November 2016 to 2 January 2017.

[Local Plan](#)

In line with Regulation 18 of the Town and Country Planning (Local Planning) (England) Regulations 2012, the Council would like to invite you to have your say on our second stage of consultation for a new Local Plan. The new Local Plan will set out a vision, strategic priorities and a planning policy framework to guide and manage development in the borough for the next 15 years, in line with the planning policy requirements set out by national and regional government. This consultation seeks views on the proposed draft vision, objectives and policies in the Draft Local Plan which will inform a revised version of the document to be published as the Proposed Submission Local Plan in summer 2017 before it is submitted to the Planning Inspectorate for examination in public.

[Statement of Community Involvement \(SCI\)](#)

The Council also invites your comments on the Draft Statement of Community Involvement (SCI) Refresh. The SCI sets out how the community can get involved in the preparation of local planning policy documents and decisions on planning applications. This is Phase 1 of updating the SCI and brings the document up to date with changes in legislation, planning terminology and the greater use of electronic communication since the last SCI was produced in 2012. Phase 2 of the update will look more closely at engagement around the Development Management process and is anticipated to take place once the Local Plan has been adopted in 2018.

How can I get involved?

Please click on the following links to access the consultation documents and make your comments:

[Local Plan:](#)

[Statement of Community Involvement Refresh](#)

Comments can be made to the Council in the following ways:

- ☒ Online: (Local Plan Only)
<http://towerhamlets-consult.objective.co.uk/portal/planning/newlp/nlpr18/>
- ☒ Email: (Local Plan and SCI): localplan@towerhamlets.gov.uk
- ☒ By post: (Local Plan and SCI): FREEPOST, Planning Policy Consultation , D&R Strategic Planning, London Borough of Tower Hamlets, PO BOX 55739, London, E14 1BY

Hard copies of the documents can be viewed at the Council's Town Hall, libraries and Idea Stores. A list of locations can be found here: www.towerhamlets.gov.uk/localplan

The Council will also be holding public consultation events regarding the Local Plan at various locations in the borough on the following dates:

Drop-in sessions

- ☒ Thursday 24 Nov 2016, 12.30pm -3.30pm: Idea Store, Chrisp Street, 1 Vesey Path East India Dock Road, E14 6BT
- ☒ Saturday 26 Nov 2016, 10am- 1pm: Idea Store, Bow, 1 Gladstone Place, Roman Road, Bow, E3 5ES

Consultation Summary Report

- ☒ Saturday 3 Dec 2016, 10am-1pm: V & A Museum of Childhood (Bethnal Green), Cambridge Heath Road, E2 9PA
- ☒ Wednesday 7 Dec 2016, 5.30pm – 8.30pm: Alpha Grove Community Centre (Isle of Dogs), Alpha Grove, E14 8LH
- ☒ Wednesday 14 Dec 2016, 5.30pm – 8.30pm: Idea Store, Whitechapel, 321 Whitechapel Road, E1 1BU

Workshops

There will be 2 bespoke workshops on the proposed Local Plan sub-areas, which seek to better coordinate and manage growth in the borough. A map of these areas is available on the Council website: www.towerhamlets.gov.uk/localplan These workshops will take place at the following:

Workshop 1: Tuesday 22 Nov 2016, 6pm - 8pm Central & City Fringe Sub-Areas

Please register your attendance on EventBrite

- ☒ [Central](#)
- ☒ [City Fringe](#)

Workshop 2: Thursday 1 Dec 2016, 6pm - 8pm: Isle of Dogs & Lower Lea Valley Sub-Areas

Please register your attendance on EventBrite

- ☒ [Isle of Dogs](#)
- ☒ [Lower Lea valley](#)

Please note that the workshop numbers are limited so you will need to book in advance.

For those who are unable to attend the events, all information will be made available on the Council's website.

The Council looks forward to receiving your response. If you would like any further information or assistance, please contact the Plan Making team by email localplan@towerhamlets.gov.uk or on 0207 364 5009.

Yours Sincerely,

Adele Maher

Strategic Planning Manager

Sent: 16 November 2016 16:06

Subject: Change of Date: Tower Hamlets Draft Local Plan - Isle of Dogs & South Poplar Area Workshop

Dear Attendee

Thank you for registering to attend the above event.

Due to a by-election taking place in the Whitechapel ward on 1st December, the Council has been advised to reschedule the Draft Local Plan sub-area workshops from the dates originally advertised. This is due to limitations on Council activities during the pre-election period.

The workshop has now been re-arranged for Monday 19th December 2016, 6pm - 8pm. The venue remains unchanged.

Your ticket(s) remain valid, but please do let us know if you cannot attend the new date.

Please accept our sincere apologies for any inconvenience caused by this change.

Appendix 3: Neighbourhood planning and Local Plan workshop

Workshop note

1. Introductions

Present:

Limehouse Neighbourhood Forum:

- Robert Meyrick
- Inti Van Ritchie

Spitalfields Neighbourhood Forum:

- David Donoghue
- Santokh Kaulder
- Mhairi Weir

East Shoreditch Neighbourhood Forum:

- Charlotte Christiansen
- Rebecca Collings

Isle of Dogs Neighbourhood Forum:

- Ralph Hardwick
- Sarah Castro
- Richard Horwood
- Cllr Andrew Wood

Tower Hamlets:

- Cllr Rachel Blake, Cabinet Member for Strategic Development
- Adele Maher, Strategic Planning Manager
- Hong Chen, Plan Making Team Leader
- Ellie Kuper Thomas, Planner
- Simone Williams, Planning Principle
- Tom Clarke, Planner
- Matthew Pullen, Infrastructure Planning Team Leader

Lorraine Hart, Facilitator

2. Welcome

Cllr Blake

3. The Local Plan and Neighbourhood Plans

Lorraine provided an introduction to the relationship between the Local Plan and Neighbourhood Planning, in which it was stressed that:

The key issue for Neighbourhood Plans to consider when collecting evidence and then developing policy is the fine grain of an area and its very specific and detailed characteristics. For example to think about a Local Plan policy developed to cover the

whole borough and think why does this not work for our neighbourhood? What would work better? Why?

It is also worth thinking about strategic development proposals in terms of if we said yes to the policy what “only if’s” would be attached? That might result in helpful conditions or acceptance of policies that would be in “conformity” addressed by Forums when they submit a Basic Conditions Statement about their plan saying why it supports the strategic development needs in the local plan). This has to be because they do not conflict with the borough wide, but take into account local distinctiveness in a neighbourhood

- Discussion regarding development control decisions which don’t meet policy aspirations. However reiteration that good development control rests on good policy making. Also stressed that the relationship between the Mayor of London and Boroughs is key, due to call-in powers and that this is at a transitional moment.
- The type and nature of developments will result in changes to population demographics and their needs for infrastructure. This needs to be addressed in planning.
- Concern that London Plan densities are not adhered to. Confirmation that these are not maximums, rather the policy requires density optimisation. Local Plan team is actively lobbying London Plan team for further guidance on this policy and greater clarity on appropriate densities.
- The need to look beyond the borough’s boundaries was also emphasised and agreed.

1. New Local Plan

Hong presented an overview of the new emerging Local Plan and the group was invited to look at the emerging Local Plan in more detail and provide comments. The following comments were provided:

Spatial Portrait

Overview:

- I’m not sure these ‘jelly-beans’ reflect neighbourhoods anymore

Central Area:

- Great – v necessary, but how??? Also the Rotherhithe Tunnel is a health risk and creates traffic build up – Good Luck!
- Limehouse Town Centre – Agreed/ Work more with larger stake holders to provide new town centre i.e. Royal Foundation St. Katharine’s.
- Stepney Green Park - Despite population increase (*Apologies if this is an inaccurate representation – further clarification gratefully received if this was your comment!*)

City Fringe:

- Stick to small floorplate new business / shops for start-ups and independent boutiques

- Should be far more eco-friendly / green air quality considerations. E.g. all roofs should be green (à la Paris)
- Central line stop by Shoreditch High Street (part of the Goodsyrd Development).
- Please do not miss out what is already in situ – re green spaces. Allen Gardens and Spitalfields City Farm are being ignored.
- Find ways to avoid rubbish being dumped for collection in the streets. Need designated areas for storage. It's creating noise and pollution
- Brick Lanes should be pedestrianised
- Whitechapel Market should be re-engineered to enhance. Currently a health threat
- More open space designation.
- SNPF to advise? Through evidence base?
- Access: great – better signage / update road maps / signs. Need to tell people where things / venues are.
- There needs to be radical traffic management proposals – commercial street, great eastern street, Bethnal green road will not cope with increases planned
- We need better development area proposals / management structures. Urban Development Corporation (like Park Royal)?

Isle of Dogs:

- Where can it grow??
- Ensure needs will be met before allowing excessively dense development
- Transport too focused on bringing people from outside CW into CW, not getting around.
- Westferry DLR – respect to more immediate context, not necessarily scale
- Turn Morgan Stanley Site into a School
- Don't build to boundaries – creates overshadowing / enclosure
- School site allocation at Billingsgate / North Quay
- Consider transport connections from outside Isle of Dogs in infrastructure planning
- Ensure river walkway is prioritised as a pedestrian / cycleway and improve accordingly
- What happened to Island Gardens (why no characterisation study??).

Policies

Crosscutting Themes:

- Community Impact Assessment?
- Promote 'liveability' (i.e. quality of life for existing and future resident and workers. Avoid over development without sufficient infrastructure of all kinds to support it).

Environmental Sustainability:

- Excellent – but support and recognition for what is already available is required – allow them to grow.
- Noise issues! Today it is not possible to complain when the equipment is older than 4 years.
- Only allow electric delivery vehicles
- It is not all about trees – gardens and gardening improve community cohesion, air quality, physical and mental health

Consultation Summary Report

- Electric vehicle charging points
- Thames Tideway Tunnel?
- Where are the solar panels on new builds?
- Communicate with other boroughs but don't collide
- Enderby Wharf Cruise ships massive new NO2

Housing:

- Public Land (e.g. NHS, network rail) – should have a requirement of minimum 50% affordable housing.
- Quantify this figure [expected supply] and plan for infrastructure
- What about all the empty ground floor units (retail) that no-one wants?
- Social rent? % of family housing? % of affordable?
- Query regenerate 'empty' housing estates? When are estates empty?

Transport and Connectivity:

- Cross river connections?
- Access to, and moving around in, and parking in, the Isle of Dogs
- Take account of service traffic generated by new homes and retail
- Moderate the density of large new residential towers to reduce their adverse impact
- Electric charging points everywhere
- Improving the river walkways around the Isle of Dogs
- Promote car free
- Infra to improve PTAL (*Apologies if this is an inaccurate representation – further clarification gratefully received if this was your comment!*)
- Pedestrianise Brick Lane

Design and the Historic Environment:

- Massing and height in relation to existing context
- Loss of light!

Open Spaces and Green Grid:

- Not 'protect' but 'enhance'
- Improve infrastructure and make open space / green space focal points

Community Facilities:

- Identify need
- D1 use to be provided outside if lost! Catchment area lost? (*Apologies if this is an inaccurate representation – further clarification gratefully received if this was your comment!*)
- Loss of pubs is very sad

Town Centres and Retail:

- Office to resi?

2. Neighbourhood Plans: info share and joint work

Key potential areas of collaboration could be both sites that are too small to be considered as part of the Local Plan and evidence at very local level being collated by Forums

Limehouse:

- Vision: Building a greater community and a more inclusive environment
- Key Policy Areas:
 - Blue and Green Grid – optimising what is already available by creating better connections. Requiring developers to provide and maintain green infrastructure
 - Making better use of inefficient sites
 - Employment / Retail (improving the town centre)

Isle of Dogs:

- Vision: To promote 'liveability' and is supported by a number of objectives.
- Key Policy Areas:
 - Density
 - Infrastructure

East Shoreditch:

- Vision: TBC
- Key Policy Areas:
 - Housing (social)
 - Community play space and space for NEETs
 - Public realm (walkability, improve legibility/coherence, reduce barriers)
 - Green spaces
 - Community gardening

Spitalfields:

- Vision: TBC
- Key Policy Areas:
 - Identify and designate new areas of open space, in particular green spaces
 - Requiring green roofs and encouraging green walls but accept there may be viability issues
 - Protect and provide affordable workspace that works for local people
 - More affordable housing, and housing that meets need

3. Community Infrastructure Levy

Summary:

Lorraine and Matthew Pullen presented and the following points were raised:

- The Current Infrastructure Development Plan attached to the 2010 Core strategy was the best place to start to get an idea of what could be considered for inclusion as priorities in Neighbourhood Plans.
- This could then influence the IDP for the new Local plan and inform both LBTH CIL spending and the neighbourhood portion in the future.

Questions:

- Discussion regarding Neighbourhood Portion – emphasised that this can be allocated more flexibly than the rest of CIL.
- Discussion regarding the vital importance of evidence to underpin infrastructure requests. Resulting request to provide and share data. Confirmed that Local Plan evidence base can be used by Forums.
- Discussion regarding funding expectations and where funding has been spent. Confirmation that spending of sec106 and CIL is public information. However highlighted difficulties with forecasting expected CIL, due to uncertainties regarding developments coming forward. Emphasised that Forums prioritising spend, was a crucial first step.

4. Additional Information:

- Introductory Presentation
- Policy Presentation
- Infrastructure Cabinet Report (January 2016)
- Data sources
- Web links to documents – infrastructure development plan, CIL schedule
- Glossary

Appendix 4: Public Notice – East London Advertiser

Legal and Public Notices

LONDON BOROUGH OF TOWER HAMLETS
Publication of London Borough of Tower Hamlets Draft Local Plan consultation document along with an accompanying Integrated Impact Assessment and Statement of Community Involvement

Local Plan: In line with Regulation 16 of the Town and Country Planning (Local Planning) (England) Regulations 2012 the Council would like to invite you to have your say on the second stage of consultation for a new Tower Hamlets Local Plan. The Draft Local Plan consultation document sets out a proposed vision, followed by strategic objectives and planning policies which covers a wide range of topics including design, housing, employment. An Integrated Impact Assessment has been prepared to inform the draft consultation document.

Statement of Community Involvement (SCI): The Council is also updating the Statement of Community Involvement, and these updates have been incorporated into a document now entitled Draft Statement of Community Involvement Refresh. The SCI Refresh sets out how the community can get involved in the preparation of local planning policy documents and decisions on planning applications. The last revision of the document was in 2012 and since then there have been a number of changes in planning legislation, practices in community engagement, greater use of electronic communication, changes in terminology. The Council would like to invite your comments and views on the Draft Local Plan and the SCI Refresh.

The public consultation will run from 11th November 2016 until 2nd January 2017.

A copy of the above consultation documents will be available on the Council's website www.towerhamlets.gov.uk. The documents can also be viewed free of charge at the following locations during normal opening hours:

- Town Hall (Reception), Mulberry Place, Clove Crosses, E14 2BG
- Ikea Store Bow, 1 Gladstone Place, Roman Road, Bow, E3 5ES
- Ikea Store Canary Wharf, Churchill Place, E14 5RB
- Ikea Store Chisip Street, 1 Vesey Path East India Dock Road, E14 6BT
- Ikea Store Whitechapel, 321 Whitechapel Road, E1 1BU
- Ikea Store Whiteley Market, 250 Commercial Road, E1 2FB
- Bethnal Green Library, Cambridge Heath Rd, London E2 0HL
- Cubitt Town Library, Stratfordale Street, E14 3AD
- Local History & Archives Library, 277 Bancroft Road, E1 4DD

The Council will also be holding public consultation events regarding the Local Plan at various locations in the borough on the following dates:

- Thursday 24th Nov 2016, 12.30pm – 3.30pm: Ikea Store, Chisip Street, 1 Vesey Path East India Dock Road, E14 6BT
- Saturday 26th Nov 2016, 10am - 1pm: Ikea Store, Bow, 1 Gladstone Place, Roman Road, Bow, E3 5ES
- Saturday 3rd Dec 2016, 10am - 1pm: V & A Museum of Childhood (Bethnal Green), Cambridge Heath Road, E2 9NA
- Wednesday 7th Dec 2016, 5.30pm - 8.30pm: Alpha Grove Community Centre (Isle of Dogs), Alpha Grove, E14 8LH
- Wednesday 14th Dec 2016, 5.30pm - 8.30pm: Ikea Store, Whitechapel, 321 Whitechapel Road, E1 1BU

There will be 2 bespoke workshops on the proposed Local Plan sub-areas, which seek to manage growth in the borough spatially.

These workshops will take place at the following locations within the borough, on the following dates:

- Workshop 1: Central and City Fringe, Tuesday 22nd Nov 2016, 6pm – 8pm: Please register your attendance via the Council's website: www.towerhamlets.gov.uk/localplan
- Workshop 2: Isle of Dogs and Lower Lea Valley, Thursday 1st Dec 2016, 6pm – 8pm: Please register your attendance via the Council's website: www.towerhamlets.gov.uk/localplan

Please note that the workshop numbers are limited so you will need to book in advance.

Comments can be made to the Council in the following ways:

Online (Local Plan Only):

<http://towerhamlets-consult.objective.co.uk/portal>

Email: localplan@towerhamlets.gov.uk

By post: FREEPOST, Planning Policy Consultation, D&R Strategic Planning, London Borough of Tower Hamlets, PO BOX 55730, London E14 1BX

For further information, please contact the Plan Making team on 0207 364 5009.

Appendix 5: Article – Eastlondonlines

Planning the future of Tower Hamlets: what do local people think?

by [Aisha Majid](#)/ December 12, 2016/ [EMPLOYMENT](#), [ENVIRONMENT](#), [HOUSING](#), [LOCAL NEWS](#), [NEWS](#), [POLITICS](#), [TOWER HAMLETS](#)/ No Comments

Brick Lane, Tower Hamlets. Pic: Aisha Majid

The latest in a series of public consultations on Tower Hamlets' new [local plan](#) will take place this Wednesday at the Ideas Store in Whitechapel.

The plan will set out the Borough's vision and framework for the next ten to fifteen years, addressing needs and opportunities in relation to housing, the economy, community facilities, infrastructure and [environment](#).

The borough has continued to see major changes. The local population has increased 13 per cent in the last five years. Despite some [affordable housing](#) efforts, median rents [increased 8 per cent](#) from the first quarter of 2015 to the first quarter of 2016.

The chart below shows the borough's population and job projections to 2031 based on data from the Greater London Authority.

The draft plan under the consultation emphasises quality of life, families and affordable housing.

Some of the key proposals include prioritising genuinely affordable homes through council-backed initiatives and private developments. Developments should contribute towards infrastructure provision in the borough, which is at or near capacity.

Improving air quality is a priority, as is encouraging workspaces that meet the needs of different occupiers. The consultation plans to support new sports facilities and help stop the loss of existing pitches.

Consultation Summary Report

ELL took to the streets to ask those living or working in the borough their opinion on the key local challenges.

Carlotta Loi, 32, designer

“There is a lack of green space in Tower Hamlets – it’s not like the other areas in London. The roads here are also dirtier than other places, even though Tower Hamlets is in a central zone.”

Raj Chawla, 71, small business owner

The council has got to support small businesses. I’m not against minimum wage but if the businesses don’t make enough money how can we pay workers? The council needs to encourage small businesses in the area. A lot of the independent ones are already closing. Some make money, but not all. Unless the council has a plan to wipe out small businesses, they need to do something!

Kemville Brown, 35, hospitality worker

“Housing and employment. That’s standard in any borough. Here, specifically, the council needs to address the homelessness in the borough. It’s known for drugs and drink. More affordable housing and better counselling could help alleviate the homelessness issue.”

Jamie Ashton, 30, design technologist

“The main issue here is housing. There is a mass housing shortage in all of London. I haven’t lived in Tower Hamlets for a while, but I lived before in Bromley-by-Bow. Housing issues are probably going to get worse. Brexit is going to affect it, but I’m not sure how.”

The draft will be open to comments until January 2. Anyone living, working or studying in Tower Hamlets can also join the local plan consultations [online](#). The final plan will be ready in Autumn 2017.

Appendix 6: Article – The Wharf

Future of Canary Wharf revealed in draft Tower Hamlets Local Plan

The council consults the public on its vision for the future development of the Docklands estate and the surrounding areas of south Poplar and the Isle Of Dogs

COMMENTS

BYALEX MCINTYRE

18:07, 7 DEC 2016

Canary Wharf from Greenwich (Photo: I-Wei Huang)

The future of Canary Wharf has been presented by [Tower Hamlets Council](#) as they aim to bring 110,000 more jobs and more than 20,000 new homes to the area by 2031.

The vision has been outlined in the authority's draft local plan, a document required by the Government to set out how boroughs will meet its need for housing, employment, health, educational and amenities over the next 15 years.

The wider London Plan identifies a minimum of 10,000 new homes and 110,000 jobs to be created on the Isle of Dogs and in south Poplar.

But the council goes further, believing there's a potential for 26,350 units, although that figure is still under discussion.

The summary of the emerging vision said: "Canary Wharf will be integrated with neighbouring areas in south Poplar and Isle of Dogs and will continue its global economic function as a business district.

"Canary Wharf will also be a place for mixed, vibrant and resilient commercial, retail and leisure hubs, supported by additional employment space in south Poplar and Isle of Dogs.

Consultation Summary Report

“Development will be of a high quality and successfully accommodate densities and tall buildings in appropriate locations.

“New homes will provide high quality internal living environments and maximise the amenity opportunities of the waterways.

“River crossings and services will enhance connectivity together with improvements to walking and cycling.

“Communities will be supported by social and transport infrastructure to ensure they are well integrated places for working, living and playing.”

The council has identified 15 key sites on which to focus the areas development.

Aspen Way

The site requires any development to provide housing, open space and employment as well as a potential for a district heating facility, subject to further assessment.

Billingsgate Market

Consultation Summary Report

The site surrounding the beloved and historical fish market is slated for a comprehensive redevelopment but the council points out the importance of respecting the Grade II listed Accumulator Tower and the market.

It is seen as a site for housing, open space, wholesale market, employment with potential capacity for a heating facility and a primary or secondary school.

Clove Crescent, East India

The site close to the East India DLR station comprises of three buildings, two filled with offices and one vacant.

The council is hoping it will become an employment-led development with open space, possibly providing capacity for a secondary school and housing.

Crossharbour Town Centre

The area, already home to a health facility, DLR station and offices has already got planning permission to provide 30,445sqm of retail, office and leisure floor space and up to 850 homes.

Consultation Summary Report

Other uses being looked at by the council include a primary school and idea store.

Hercules Wharf

To the east of East India Dock Basin and Orchard Wharf, planning permission has been granted to develop 834 homes along with retail, employment and education space.

Limeharbour

Lying to the south of Marsh Wall and consisting of office and industrial buildings including the Harbour Exchange Square and Skylines Industrial Estate.

It is thought the land can be used for housing as well as open space and employment and could be home to a primary school.

Marsh Wall East

As part of the redevelopment of the site, which already comprises of office, housing and retail uses, the council believes more capacity exists for housing, open space, employment, a primary school and a health facility.

Marsh Wall West

An application has been approved to turn 50 Marsh Wall and 63-69 and 68-70 into 634 new homes, a 231-room hotel, a health centre, primary school and ground floor retail and open space.

Consultation Summary Report

Millharbour South

The site currently includes residential, retail and vacant land and the council wishes to open it up for more housing, employment and open space opportunities.

Planning permission has already been granted for 132 new homes to be built at 45 Millharbour as well as 880sqm of office and retail space.

Millharbour

Home to a vacant car sales centre, offices private primary school and nursery, the land has been slated for more housing, open space, employment and community uses as well as a possible health facility and additional primary school.

More than 2,000 homes are being built at 1,2 and 3 Millharbour as well as a primary school and nursery and provisions for employment, retail and community uses. North Quay

Consultation Summary Report

One of Canary Wharf's expansions and planning permission has already been granted for more than 372,000sqm of offices, 5,324sqm of retail space as well as a pedestrian bridge across West India Dock North.

Reuters Car Park

Used by the adjacent Reuters offices, it contains a Grade II listed dock with a small pump house.

The council wishes to use the site for housing and open space with possible provision of a primary or secondary school.

Consultation Summary Report

Riverside South

The council earmarked the site south of Westferry Circus for office-led employment and permissions was granted to create two buildings with more than 340,000 of office space, car parking, access roads, public open space and a riverside walkway.

Westferry Printworks

Bounded by the Millwall Outer Docks, the former printing site is currently being developed into 722 homes together with a secondary school and retail, office, community and leisure spaces.

Wood Wharf

The second phase of Canary Wharf currently under construction will provide up to 4,500 new homes, a hotel, primary school and office/retail space.

The public consultation on the draft local plan runs until January 2, 2017. Comments [can be made online](#).

Follow *The Wharf* [on Twitter @the_wharf](#)

Appendix 7: Article – Roman Road Trust

Plan public consultation workshop

by Admin | posted in: Planning & development | 0

An upcoming workshop organised by the Council will allow you to have an input in the new Local Plan that will set out the strategy for our region of Tower Hamlets for the next 15 years.

In line with Regulation 18 of the Town and Country Planning (Local Planning) (England) Regulations 2012, the Council is inviting local residents and businesses to have their say on the second stage of consultation for a new **Local Plan**.

The Council will be holding a public consultation workshop regarding the Local Plan for the area that includes our neighbourhood of Roman Road and Bow. This workshop will take place at 6pm on Tuesday 13 December at Mulberry & Bigland Green Centre, Bigland Street, Commercial Road, London, E1 2JP.

> Book a place at the **Tower Hamlets Draft Local Plan ‘Central’ Area Workshop on Eventbrite here**. Booking is recommended as numbers for the workshops are limited.

This consultation seeks views on the proposed draft vision, objectives and policies in the Draft Local Plan which will inform a revised version of the document to be published as the Proposed Submission Local Plan in summer 2017 before it is submitted to the Planning Inspectorate for examination in public.

The new Local Plan will set out a vision, strategic priorities and a planning policy framework to guide and manage development in the borough for the next 15 years, in line with the planning policy requirements set out by national and regional government.

Additionally, hard copies of the documents can be viewed at the Council’s Town Hall, libraries and Idea Stores.

If you can’t attend the workshop, comments can be made to the Council in the following ways:

Online: (Local Plan Only) <http://towerhamlets-consult.objective.co.uk/portal/planning/newlp/nlpr18/>

Email: (Local Plan and SCI) : localplan@towerhamlets.gov.uk

By post: (Local Plan and SCI): FREEPOST, Planning Policy Consultation , D&R Strategic Planning, London Borough of Tower Hamlets, PO BOX 55739, London, E14 1BY

For those who are unable to attend the events, all information will be made available on the Council’s website.

Statement of Community Involvement (SCI)

The Council also invites your comments on the Draft Statement of Community Involvement (SCI) Refresh.

The SCI sets out how the community can get involved in the preparation of local planning policy documents and decisions on planning applications. This is Phase 1 of updating the SCI and brings the document up to date with changes in legislation, planning terminology and the greater use of electronic communication since the last SCI was produced in 2012. Phase 2 of the update will look more closely at engagement around the Development Management process and is anticipated to take place once the Local Plan has been adopted in 2018.

1. Download the **Statement of Community Involvement Refresh** here.
2. Either email your comments to localplan@towerhamlets.gov.uk, putting “Statement of Community Involvement Consultation” in the subject line.
3. Or telephone: 020 7364 5009
4. Or comment via Twitter @TowerHamletsNow

If you would like any further information or assistance, please contact the Plan Making team by email localplan@towerhamlets.gov.uk or on 0207 364 5009.

Please note

If you’re interested in this, you may like to know that the Roman Road Trust has started the process for developing a Neighbourhood Plan for Bow. This helps local communities get together and set their own planning policies to reflect the unique needs of their neighbourhood. For more information, please visit **Roman Road Neighbourhood Plan website** and to **become a voting member join the Neighbourhood Forum here**.

Appendix 8: An example of an advert placed in Eventbrite

The screenshot shows a web browser window with the URL <https://www.eventbrite.co.uk/e/tower-hamlets-draft-local-plan-central-area-workshop>. The event is titled "Tower Hamlets Draft Local Plan - Central Area Workshop" and is organized by the London Borough of Tower Hamlets. The event is free and has a "Sales Ended" status. The main image shows a row of brick buildings with a mural. The event details are as follows:

DESCRIPTION	DATE AND TIME
<p>Between November 11th 2016 and 2nd January 2017, the Council is consulting the public on its Draft Local Plan for the borough.</p> <p>The Council is keen to engage with residents, community representatives and other interested persons on the spatial strategy proposed within the Draft Local Plan, in particular the Vision, Opportunities, Priorities and Development Principles of the four spatial areas identified: Central Area, City Fringe, Isle of Dogs and South Poplar, and Lower Lea Valley.</p> <p>To supplement public drop-in events which will take place around the borough, bespoke workshops for each of the four areas are being held. If you would like to participate in the workshop for the Central area, please reserve your place by clicking the 'Register' button above.</p> <p>For more information see www.towerhamlets.gov.uk/localplan or e-mail localplan@towerhamlets.gov.uk</p>	<p>Tue 13 December 2016 18:00 – 20:00 GMT Add to Calendar</p>

LOCATION
Mulberry & Bigland Green Centre
Bigland Street
Commercial Road
London
E1 2JP
[View Map](#)

FRIENDS WHO ARE GOING

Appendix 9: Adverts placed in Bengali newspapers

জনমত ■ 16 - 22 December 2016 ■ 30

Tower Hamlets News

টাওয়ার হ্যামলেটস

TOWER HAMLETS

টাওয়ার হ্যামলেটস কাউন্সিলের ক্রিসমাস কার্ড কম্পিটিশন

ক্রিসমাস বা বড়দিন উপলক্ষে টাওয়ার হ্যামলেটস কাউন্সিলের ক্রিসমাস কার্ড বাছাই করা হয়েছে অসাধারণ এক প্রতিযোগিতার মাধ্যমে। যারা এই প্রতিযোগিতায় অংশ গ্রহণকারীদের মধ্যে তাদের কার্ড সেরা বলে বিবেচিত হয়েছে, সেই সন প্রতিভাবান ছুটে শিল্পীদের সম্মানে মেয়র জন বিন্স এবং কাউন্সিলের চিফ এگزিকিউটিভ এক শাখা পার্টটা আয়োজন করেছিলেন।

এই ক্রিসমাস কার্ড প্রতিযোগিতায় টাওয়ার হ্যামলেটসের সকল ছুটে থেকে ৩ শহরের বেশি চিত্র চমৎকৃত। যুগে শিল্পীর গুণ তুলি পেলিবে বিচার করা থেকে শুরু করে উইন্টার ড্রামাড্রামাটিক, ফ্যান্স ক্রিসমাস ও ডায় হার্লি চালিত গাড়ি, লন্ডনের বিখ্যাত স্ট্রামার্সকোর্সে সুরটিনে ছুটে গিফ শিল্পীর আঁকা সেরা ছবিটি নির্বাচন করে নির্বাচিত ছাড়া হয়েছে, যা এগারো মেয়রের অফিসিয়াল ক্রিসমাস কার্ড হিসেবে বিতরণ করা হবে।

মেয়রের কার্ড এর জন্য যে ছবিটি নির্বাচিত হয়েছে, তা একেই সেই এলাকায় কাছাকাছি গ্রাহমারী ফুটপাথ ১-এর পরে শিল্পীর আঁকানো ছবি দেয়া। সে টাওয়ার হ্রীভের অসাধারণ সৌন্দর্য ছবিতে ছুটবে গা তুলির আঁচরে।

জন বিন্স গ্রাহমারী ফুটপাথ সাইডের ইল্ডাম, যার বয়স ৬

সারা বছরের ফ্রি রিসাইক্লিং ব্যাগ পাওয়া যাচ্ছে এক সাথে

বাসিন্দারা যাতে করে আরো সহজে তাদের পুর্নস্থান পরিষ্কার সামগ্রী ও আবর্জনা রিসাইক্লিং করতে পারেন, মেয়র কাউন্সিল নতুন উদ্যোগ গ্রহণ করেছে। যে সকল বাসিন্দা বহুতল ভবনে বসবাস করেন, তারা তাদের নিকটবর্তী আইডিয়া স্টোরে একবার গিয়েই পুরো বছরের জন্য রিসাইক্লিং ব্যাগ সংগ্রহ করতে পারবেন। আর যে সকল বাসিন্দা অধ্যায় গোপালিতে বাস করেন, তাদের কাছে সারা বছরের জন্য গ্রেনোবলীয় ব্যাগ পেতে দেয়া হবে। আইডিয়া স্টোর থেকে উন্মুক্ত আবাস কোয়ার্টার বিন সাইনায়ও সংগ্রহ করা যাবে।

সারা বছরের জন্য গ্রেনোবলীয় সন্ধান ব্যাগ এক সাথে সংরক্ষণের নতুন এই উদ্যোগের কারণে বাসের জন্য বার বার আইডিয়া স্টোর বা ড্রাম ইন পল পল যাত্রার আর দরকার পড়বে না। শিষ্টি কালোয় রিসাইক্লিং ব্যাগ ব্যাগ এবং ফ্রুড ড্রয়েস্ট শাইনায়ওর জন্য কোন অগ্রদূত এখন থেকে রিসাইক্লিং গ্রহণ করবেন।

www.towerhamlets.gov.uk/recycling - এই ওয়েবসাইটে ভিজিট করে অথবা আইডিয়া স্টোরের রিসেপশনে গিয়ে আবর্জনা সম্বন্ধে জারিশ ও সময় জানা যাবে। রিসাইক্লিং ব্যাগ সংগ্রহের সময় ক্রম জরু এবেল, বেলে ইউটিলিটি গ্যাস, পিসি, পানির বিনা অর্থব্যয় কাউন্সিল টাওয়ার বিন পেতে হবে। উদ্রেক, কাউন্সিল প্রতি বছর বার ৬ মিলিয়নেও বেশি রিসাইক্লিং ব্যাগ সরবরাহ করে থাকে, যাতে কাচ বয় ২ পাশ ৫০ হাজার পাউন্ডেরও বেশি অর্থ। নতুন এই উদ্যোগের ফলে এ কেমে শকালীয় নামের হবে।

লকাল প্ল্যানের ওপর কনসালটেশনে অংশ নিতে টাওয়ার হ্যামলেটসের বাসিন্দাদের প্রতি কাউন্সিলের আহ্বান

বাসার প্রক্রান্ত শকল প্র্যান বা উন্নয়ন পরিকল্পনা নিয়ে বাসিন্দাদের সাথে আশোচনা শুরু করেছে টাওয়ার হ্যামলেটস কাউন্সিল। এই লকাল প্র্যান ২০০১ সাল পর্যন্ত ব্যয় করা উন্নয়ন সুযোগসুখ, যোগাযোগ, অবকাঠামো সংশোধন, ব্যয় হ্রাসকরণ, নিউজিবে কোন সুস্থিত জগুটি সেরে, স্টেশনি স্থাপনা বাকল বাসিন্দার সুস্থিতে সহায়তা এবং ব্যয় হ্রাস হ্রাসকরণ ও লকাল হ্রাসকরণের উন্নয়ন নিশ্চিত করে।

কাউন্সিলের প্রধান নির্বাহী, উইন টাকলি ব্যারর অন্য সবারের জগুসুখ এই কনসালটেশনে অংশ নেয়ার জন্য সর্করের বাসিন্দাদের প্রতি আহ্বান জানিয়ে বলেন, আমাদের লকাল হ্রাসকরণ সুস্থিত কনসালটেশনে অংশ নিশ্চিত করে।

কাউন্সিলের প্রধান নির্বাহী, উইন টাকলি ব্যারর অন্য সবারের জগুসুখ এই কনসালটেশনে অংশ নেয়ার জন্য সর্করের বাসিন্দাদের প্রতি আহ্বান জানিয়ে বলেন, আমাদের লকাল হ্রাসকরণ সুস্থিত কনসালটেশনে অংশ নিশ্চিত করে।

আবর্জনার ব্যাপারে স্মার্ট রিপোর্টিং পদ্ধতি চালু করেছে কাউন্সিল

মেয়র জন বিন্সের অধীনে টাওয়ার হ্যামলেটস কাউন্সিলের স্মার্ট রিপোর্টিং পদ্ধতি চালু করেছে। এই পদ্ধতিতে বাসিন্দারা তাদের আবর্জনা সংক্রান্ত অভিযোগ সরাসরি কাউন্সিলের ওয়েবসাইটে জানাতে পারবেন।

মেয়র জন বিন্স বলেন, এই পদ্ধতি চালু করার মাধ্যমে আমরা বাসিন্দাদের সাথে আরো ঘনিষ্ঠ হতে পারবো এবং আমাদের পরিষ্কার পরিচ্ছন্ন রাখতে আরো সহজ হবে।

কমিউনিটি সেফটি রোড শোতে যোগ দিতে বাসিন্দাদের প্রতি আহ্বান

টাওয়ার হ্যামলেটস ব্যারর বিভিন্ন এলাকায় কমিউনিটি সেফটি রোড শোতে যোগ দিতে আহ্বান জানিয়েছে। এই রোড শোতে বাসিন্দারা তাদের এলাকায় যেসব সমস্যা রয়েছে, সেগুলো জানাতে পারবেন।

মেয়র জন বিন্স বলেন, এই রোড শোতে বাসিন্দাদের সাথে আরো ঘনিষ্ঠ হতে পারবো এবং আমাদের পরিষ্কার পরিচ্ছন্ন রাখতে আরো সহজ হবে।

আবর্জনার ব্যাপারে স্মার্ট রিপোর্টিং পদ্ধতি চালু করেছে কাউন্সিল

মেয়র জন বিন্সের অধীনে টাওয়ার হ্যামলেটস কাউন্সিলের স্মার্ট রিপোর্টিং পদ্ধতি চালু করেছে। এই পদ্ধতিতে বাসিন্দারা তাদের আবর্জনা সংক্রান্ত অভিযোগ সরাসরি কাউন্সিলের ওয়েবসাইটে জানাতে পারবেন।

মেয়র জন বিন্স বলেন, এই পদ্ধতি চালু করার মাধ্যমে আমরা বাসিন্দাদের সাথে আরো ঘনিষ্ঠ হতে পারবো এবং আমাদের পরিষ্কার পরিচ্ছন্ন রাখতে আরো সহজ হবে।

ক্রীম বাংলা রেষুরেন্ট

স্বদেশী খাবারের প্রকৃত স্বাদ নিতে ক্রীম বাংলার আসুন...

আমাদের ঐতিহ্যবাহী বিরিয়ানী, পোশত, কলিজি ডুনা, মগজি ডুনা, ভাত, মাছ, শাক-সজি, স্টিকি, হিদল-চাটনী, মাছ ডুনা, ছোট মাছ, সাতকড়ার তরকারীসহ দেশের খাবারের স্বাদ নিল।

এছাড়াও প্রতিদিন সন্ধ্যায় থাকছে চানা, শিয়াজি, মোগলাই ইত্যাদি।

বিয়ে, গায়ে-হলুদ, জন্মদিন, সেমনার, প্রেস-কনফারেন্স সহ যে কোন পার্টিতে আমরা উন্নতমানের খাবার খুব কম সময়ে সরবরাহ করে থাকি।

যে কোন ধরনের মিটিং অথবা প্রেস কনফারেন্সের জন্য রেস্তুরেন্টের উপরে রয়েছে ৪০ আসন বিশিষ্ট মিটিং রুম।

68 Brick Lane, London E1 6RL
Tel: 020 7377 6116

নারী ও মেয়েশিশুর ওপর সহিংসতা বিরোধী কর্মকৌশল অনুমোদন করেছে কাউন্সিল

নিম্ন ডিক্রি সহিংসতা নির্মূলের লক্ষ্যে নারী ও মেয়ে শিশুদের বিরুদ্ধে সহিংসতা প্রতিরোধ সক্রিয় ২০১৬-১৯ নীতিমালা টাওয়ার হামলেটস কাউন্সিলের

অর্থনৈতিক মধ্যে রয়েছে বারার বিভিন্ন সংগঠন থেকে ১৫০ জনের বেশি বিএডব্লিউই চ্যাম্পিয়ন নিয়োগ, এ পর্যন্ত ঐক্য হাজার প্রশিক্ষণ বা

অন্যতম আর্থিক হাফেজ এমন জনপদ গড়ে তোলা যেখানে মহিলা ও মেয়েশিশুর সর্বস্বয় নিরাপদ বোধ করবে। আমরা কিভাবে এই বারার মহিলা ও

পূর্ণাঙ্গ সভায় অনুমোদিত হয়েছে। এর মধ্য দিয়ে নারী নির্যাতনের বিরুদ্ধে টাওয়ার হামলেটসের অধিকার আদায় মুদ্রিত হয়েছে। ডায়ালগ এগেইন্ট ইউনাইটেড এন্ড পার্টনার (ডিএডব্লিউই) অর্থ সাহায্যের শিকার হওয়া নারী ও মেয়ে শিশুদের অস্তিত্ব, তরুণ জনসংখ্যা ও অন্যান্য বাসিন্দা সংগঠনকে বিএডব্লিউই অর্থ সাহায্যের অধিকার নিয়ে নতুন এই নীতিমালা তৈরি করা হয়েছে। ২০১৬-১৯ সালের একই ধরনের একটি পরিকল্পনার আওতাধীন নিষ্পত্তি বা অর্থ সাহায্যের আওতাধীন শিকারের পরিষদ হওয়ার ঝুঁকিতে থাকা মহিলা ও মেয়েদের সাহায্য সহযোগিতা করা হয়। এই অর্থ সাহায্যের আওতাধীন মধ্যে পড়ে পরিষদী, যৌবিতা, আর্থিক, মানসিক ও শারীরিক হুমকির মুখে। নতুন নীতিমালার আওতায় আশ্রয়ী তিন বছর শিশুসহিক নির্যাতনের বিরুদ্ধে কার্যকর পদক্ষেপ গ্রহণ কাউন্সিলের মূল অধিকার এবং সকল অর্থ সাহায্যের সাথে মিলে এর বিরুদ্ধে কয়েক মাসব্যয় হবে। এক্ষেত্রে কাউন্সিলের গুরুত্বপূর্ণ

শেখাধিকার ডিএডব্লিউই ট্রেনিং প্রদান এবং ডিএডব্লিউই ম্যোকাংলোর বারার পুরুষের সংখ্যা বৃদ্ধিকরণ। মেম্বর অব টাওয়ার হামলেটস' জন নিয়ম বহন, যে সকল নারী ও মেয়েশিশু সহিংস আচরণের শিকারের পরিষদ হতে হবে কিংবা সহিংসতার সম্ভাবনা রয়েছে, তাদের সহায়তা করতে আমাদের কর্মসূচী চম্কার কাজ করে যাচ্ছে। ডিএডব্লিউই বহন নিয়ম, ২০১৬-১৯ সালের নতুন এই নীতিমালার ফলে আমাদের পার্টনারদের সাথে মিলে চলমান উপরতাকে আমরা এখানে নিয়ে যাবো। সকল সহিংসতার সাথে মিলে এই ইস্যু মোকাবেলায় এই মধ্য আমাদের পদক্ষেপ অনেক শক্তিশালী হয়েছে। ডিএডব্লিউই হাফেজ জাভীয় আর্থিক এবং নারী ও মেয়েশিশুদের বিরুদ্ধে সহিংসতার ব্যাপারে ব্যাপক জনসচেতনতা গড়ে তুলতে আমাদের এই নতুন নীতিমালা হাফেজ অধিকারের মো-প্রাতি পদক্ষেপ। কেবলমাত্র মে'র ফর কমিউনিটি সেন্টার, কাউন্সিলের শিরিগা বাতুন বহন, টাওয়ার হামলেটসের

বিরুদ্ধে অবমাননাকর আচরণজনিত নির্যাতন মোকাবেলা করতে পারি, তার একটি দিক নির্দেশনা রয়েছে নতুন এই নীতিমালায়। নির্যাতনের শিকারের পরিষদ হওয়া মহিলা ও মেয়েশিশুরা যাতে করে সঠিক সাহায্য পায়, তা নিশ্চিত করতে আমরা কাজ করে যাচ্ছি। নারী নির্যাতনের বিরুদ্ধে ব্যাপক জনসচেতনতা বাড়াতে টাওয়ার হামলেটসের ডিএডব্লিউই ম অনেকগুলো কমিউনিটি সেন্টারকে অংশ নিচ্ছে। ২০১৬-১৯ সালের নতুন এই নীতিমালার ফলে হ্যাটসিট রিবন ডে এবং ১৬ ডিএডব্লিউই এবং ১৬ ডিএডব্লিউই এর বৈজ্ঞানিক ডায়ালগ ক্যাম্পেইন সক্রিয়ভাবে অংশ নেয়। গত ৮ ডিসেম্বর শিটলিংকিউই বিপদ ছোয়ার নারী নির্যাতনের একটি ইভেন্টে ৩০ জন পারফরমার অংশ নেয়। এটা পারফরমারের মাধ্যমে নারী নির্যাতনের বিরুদ্ধে সচেতনতা গড়ে তুলতে এবং ডিসেম্বর টাওয়ার হামলেটসের কেবিনেট মে'র ডিএডব্লিউই বিরোধী অধিকার বাসন করেন।

টাওয়ার হামলেটস কাউন্সিলের ক্রিসমাস কার্ড কম্পিটিশন অনুষ্ঠিত

ক্রিসমাস বা বড়দিন উপলক্ষে টাওয়ার হামলেটস কাউন্সিলের ক্রিসমাস কার্ড বাছাই করা হয়েছে অসাধারণ এক প্রতিযোগিতার মাধ্যমে। যারা এই প্রতিযোগিতায় অংশ গ্রহণকারীদের মধ্যে তাদের কার্ড সেরা বলে বিবেচিত হয়েছে, সেই সেরা প্রতিভাবান খুঁদে শিল্পীদের নামে মেয়র জন বিপদ এবং কাউন্সিলের চিফ এক্সিকিউটিভ এক লাক্স পাঠির আয়োজন করেছিলেন। এই ক্রিসমাস কার্ড প্রতিযোগিতায় টাওয়ার হামলেটসের সকল ছুদ থেকে ৩ শহরের বেশি জিমা জমা পড়ে। খুঁদে শিল্পীরা হং তুলি পেপিলে বিশ্ব জগৎ থেকে তরু করে উইন্টার গুডভায়ারস, ফানার ক্রিসমাস ও তার হরিণ চালিত গাড়ি, লডনের বিখ্যাত ম্যাডমাক্সেসো ফুটপে তুলে। নারী শিল্পীরা আর্ক সেরা ছবিটি সত্যিকার করে ছাপা হয়েছে, যা

এবারের মেয়রের অফিসিয়াল ক্রিসমাস কার্ড হিসেবে বিতরণ করা হয়েছে। মেয়রের কার্ড এর জন্য যে ছবিটি নির্বাচিত হয়েছে, তা এক্ষেত্রে স্টেট এলিআবেবে ক্যালিক গ্রাইমারী স্কুলের ৮ বছরের শিক্ষার্থী অলেসান্দ্রো ট্রেবিলি সে টাওয়ার হামলেটসের অসাধারণ সৌন্দর্য ফুটিয়ে তুলেছে হং তুলির আঁচরে। বেনে জনলন গ্রাইমারী স্কুলের সাইমন্ড ইন্সলান, যার বয়স ৬ ৮, তার আঁকা পোশাক বিয়ারের ছবিটি টাওয়ার হামলেটসের চীফ এক্সিকিউটিভ উইল টাকলির ক্রিসমাস কার্ড ছাপা হয়েছে। কর্ণেটে ডিভেইট ফর টিএলএস সার্ভিসেস, ডেবি জোনস এর কার্ড এর জন্য ৬ বছরের কামরান আহমেদের চম্কার ক্রিসমাস মন্তাজটি নির্বাচিত হয়। কামরান সেনাদী গ্রাইমারী স্কুলের শিক্ষার্থী।

এই প্রতিযোগিতা সম্পর্কে মেয়র জন বিপদ বলেন, এই প্রতিযোগিতায় অংশ গ্রহণকারী ছবি এতো ভালো ছিলো যে, তার মধ্য থেকে সেরা ছবি বেছে নেওয়াটা খুব কঠিন হয়ে পড়ে। টাওয়ার হামলেটসের সেরা শ্যাডমার্ক টাওয়ার হামলেটসের ছবিটি আমি আমার কার্ডের জন্য পছন্দ করেছি এবং এতো কম বয়সে তাদের সৃজনশীলতার এমন নমুনা দেখে আমি অভিভূত। যারা এই ডিএডব্লিউই কম্পিটিশনে অংশ নিয়েছে, আমি তাদের সকলকে ধন্যবাদ জানাচ্ছি। চীফ এক্সিকিউটিভ উইল টাকলি বলেন, আমরা সত্যিই ভাগ্যবান যে আমাদের টাওয়ার হামলেটসে এমন প্রতিভাবান অসংখ্য শিশু কিংবদন্তি রয়েছে। আমি আমার কার্ডের ডিজাইন নিয়ে খুবই সন্তুষ্ট এবং এজন্য সাইমন্ডের বিশেষভাবে ধন্যবাদ জানাচ্ছি।

সারা বছরের ফ্রি রিসাইক্লিং ব্যাগ পাওয়া বাচ্ছে এক সাথে

বাসিন্দারা যাতে করে আরো সহজে তাদের পুঁজুটি পরিষ্কৃত সামগ্রী ও আবর্জনা রিসাইক্লিং করতে পারেন, সেজন্য কাউন্সিল নতুন উদ্যোগ গ্রহণ করেছে। যে সকল বাসিন্দা বহুতল ভবনে বাস করেন, তারা তাদের নিকটবর্তী আইডিয়া স্টোরে একবার গিয়েই পুরো বছরের জন্য রিসাইক্লিং ব্যাগ সহজে করতে পারবেন। আর যে সকল বাসিন্দা অন্যান্য গোপাটিতে বাস করেন, তাদের কাছে সারা বছরের জন্য গ্রহণযোগ্য ব্যাগ পাঠিয়ে দেয়া হবে। আইডিয়া স্টোর থেকে উচ্চিষ্ট করার ফেলার দিন লাইনারও সহজে করা যাবে।

জন্য গ্রহণযোগ্য পুনরায় ব্যাগ এক সাথে সরবরাহের নতুন এই উদ্যোগের কারণে ব্যাগের জন্য বার বার আইডিয়া স্টোর বা ওয়ান স্টপ শপ যাওয়ার

আর দরকার পড়বে না। পিতৃ কালের রিসাইক্লিং স্যাক বা ব্যাগ এখন ফুড ওয়েস্ট লাইনারের জন্য কোন অনুরোধ এখন থেকে ক্রিসমাস গ্রহণ করবেন। স্বচ্ছ, মেশনপারট-বর্ন, ধূসর, লাল/সবুজ/হলুদ/মসুর - এই তিনেবসাইট ডিজিট করে অথবা আইডিয়া স্টোরে রি-সেপশনে গিয়ে আর্থকাল সার্ভিসের ডারিং ও সেরা জানা যাবে। রিসাইক্লিং ব্যাগ সহজের সময় এক্ষ অর্থ এড্বেস, যেমন ইউটিমিটি (গ্যাস, বিদ্যু, পানির বিদ্য) অথবা কাউন্সিল ট্যাক্স ফিরে সেখানে হবে। উল্লেখ্য, কাউন্সিল প্রতি বছর ধার ৬ মিলিয়নের বেশি রিসাইক্লিং ব্যাগ সরবরাহ করে থাকে, যাতে বছর ২ লাখ ৫০ হাজার পাউন্ডের বেশি অর্থ। নতুন এই উদ্যোগের ফলে এ ফেলের লক্ষ্যসীমার সাধারণ হবে।

লকাল গ্র্যানের ওপর কনসালটেশনে অংশ নিতে টাওয়ার হামলেটসের বাসিন্দাদের প্রতি কাউন্সিলের আহবান

বারার প্রত্যাখিত লকাল গ্র্যান বা উন্নয়ন পরিকল্পনা নিয়ে বাসিন্দাদের সাথে আলোচনা শুরু করেছে টাওয়ার হামলেটস কাউন্সিল। এই লকাল গ্র্যান ২০৩১ সাল পর্যন্ত বারার উন্নয়ন সুযোগসমূহ, যোগাযোগ, অবকাঠামো, সেবাপ, বারার হাউজিং নীতিসে যেমন সুসংহত আর্থিক সেবা, তেমনই স্থায়ী বাসিন্দা বাসিন্দাদের সুস্থিততা ও স্বাস্থ্য এবং বারার হাউ ড্রিটনেসে ও নতুন স্থানসমূহের উন্নয়ন নিশ্চিত করে।

টাউন্সিল বারার জন্য সবচেয়ে গুরুত্বপূর্ণ এই কনসালটেশনে অংশ নেয়ার জন্য সর্বত্রের বাসিন্দাদের প্রতি আহবান জানিয়ে বলেন, আমাদের লক্ষ্য হচ্ছে সুযোগসমূহকে যথাযথভাবে কাজে পালিয়ে বর্তমান প্রতিক্রমিত করণ বৃদ্ধি করা এবং এর সুফল আমাদের কমিউনিটিসমূহের সাথে পোষা করা। যারা এই বারার কনসালটেশনে অংশ নেয়ার জন্য কিংবা কেবলমাত্র আসেন, এবং আশ্রয়ীতে আসেন, তাদের সকলের চাহিদা ও প্রয়োজনীয়তা মেটাওয়ার উপযোগী

সুবিধাদি ও অবকাঠামোগত উন্নয়ন নিশ্চিত করা আমাদের লক্ষ্য। <http://towerhamlets-consult.objective.co.uk/portal> - এই ওয়েবসাইটে গিয়ে বারার কনসালটেশন, কাজ কিংবা অধ্যয়ন সূত্রে অবস্থানকারী যে কেউ নতুন এই লকাল গ্র্যান সম্পর্কে নিবেদনে অগ্রিমত তুলে ধরতে পারেন। এই কনসালটেশনে অংশ নেয়ার শেষ সময় হচ্ছে ২ জানুয়ারী ২০১৮।

ল্যান্ডলড লাহসোলিং কামে ব্যাপক সাড়া

অক্টোবর মাসে চালু হওয়া টাওয়ার হামলেটস কাউন্সিলের ল্যান্ডলড লাইসেন্সিং স্কীমে এ পর্যন্ত ১ হাজারের বেশি ল্যান্ডলড বা বাড়ির মালিকেরা নিবন্ধিত হয়েছেন। হাউজিং বা আবাসনের খারাপ মান নিয়ন্ত্রণ করতে এবং ভাড়া দেয়া যুক্তিমাণিকানাধীন বাড়ি ঘরের ব্যবস্থাপনা আরো উন্নত করার পাশাপাশি সন্মার্গবিধাধি আচরণজনিত কার্যক্রম প্রাধিকার করে স্বীকৃতি গ্রহণ করা হয়েছে। বারার হোয়াইটচ্যাপল, উইল্ডার্স, শিটলিংকিউই এর যুক্তাটান এলাকার বাড়ি মালিকানাধীন

ভাড়াটে ঘরের জন্য ৫২০ পাউন্ড প্রদানের মাধ্যমে ৫ বছরের জন্য ল্যান্ডলড লাইসেন্স গ্রহণ ব্যাধ্যমূলক। টাওয়ার হামলেটসের মেয়র, জন বিপদ বলেন, লডনের সকল বারার মতো টাওয়ার হামলেটসেও মান সন্ত ও সামর্থ্যধীন বাড়ি ঘরের যাচাই রয়েছে। আবাসন সেক্টর মোকাবেলায় আমাদের পক্ষে যতটুকু সম্ভব করণীয়, তা আমরা করে যাওয়া এবং নতুন এনোন্সেলপ ঘর নির্মাণ করা হচ্ছে ও অনেক লোককে বাধ্য করে গ্রাইডেট রেটেড স্ট্রেটের অর্থী বাড়ি মালিকানাধীন ঘরের ভাড়াটে হতে

হচ্ছে। মেয়র বলেন, ভাড়াটীদের কাছ থেকে বেনে অসুখজনিত সুবিধা নেয়া না হয়, তা নিশ্চিত করতে আমরা বর্ধপরিষ্কার এবং ল্যান্ডলড লাইসেন্সিং স্কীম বাড়ি ঘরের মান বাড়াতে, অসু বাড়িঘরাল্পদের বিরুদ্ধে ব্যবস্থা নেয়া এবং ভাড়াটীদের সার্বিক নিরাপত্তা নিশ্চিত করতে কার্যকর ভূমিকা রাখবে। ল্যান্ডলড লাইসেন্সিং সম্পর্কে বিস্তারিত জানতে অথবা আবেদন করতে হলে টাওয়ার হামলেটসের ওয়েবসাইটে (www.towerhamlets.gov.uk) KnK এ TrDJC

টাওয়ার হ্যামলেটস কাউন্সিলের ক্রিসমাস কার্ড কম্পিটিশন অনুষ্ঠিত

ক্রিসমাস বা বর্ষদিন উপলক্ষে টাওয়ার হ্যামলেটস কাউন্সিলের ক্রিসমাস কার্ড বাইই করা হয়েছে অসাধারণ এক প্রতিযোগিতার মাধ্যমে। যারা এই প্রতিযোগিতার অংশ গ্রহণকারীদের মধ্যে তাদের কার্ড সেরা বলে বিবেচিত হয়েছে, সেই সব প্রতিভাবান বৃন্দ শিল্পীদের সম্মানে মেয়র জন বিপন এবং কাউন্সিলের চিফ এক্সিকিউটিভ এক লাক পাট্টে আয়োজন করেছিলেন। এই ক্রিসমাস কার্ড প্রতিযোগিতার টাওয়ার হ্যামলেটসের সকল যুগ থেকে ৩ পদের বেসি চিহ্ন জমা পড়ে। বৃন্দ শিল্পীরা ৪৫ টি পেনসিলে নিজের মন থেকে চকু করে ছবি আঁকার গুণাগুণ প্রদর্শন করেছেন। ক্রিসমাস ও জয় হর্নিং চলিত পাণ্ডি, মণ্ডনের বিখ্যাত ম্যান্ডার্নগুলো ছবিতে ফুটে। শিল্পীরা আঁকা সেরা ছবিটি সত্যিকারের কার্ডে ছাপা হয়েছে, যা এম্বায়ের মেয়রের অফিসিয়াল ক্রিসমাস কার্ড হিসেবে বিতরণ করা হচ্ছে।

মেয়রের কার্ড এর জন্য যে ছবিটি নির্বাচিত হয়েছে, তা একেই সেই এলিজাবেথ ক্যানলিক গ্রাইমারী স্কুলের ৮ বছরের শিক্ষার্থী আনোয়েত্রো টেমিস। সে টাওয়ার গ্রীভের অসাধারণ সৌন্দর্য ছবিতে ফুটেছে ৪৫ টি পেনসিলে। বেন জনসন গ্রাইমারী স্কুলের সাইয়েদ ইসলাম, যার বয়স ৮, তার আঁকা গোয়ার বিয়ারের ছবিটি টাওয়ার হ্যামলেটসের চিফ এক্সিকিউটিভ

জামে ছিলো যে, তার মধ্য থেকে সেরা ছবি বেছে নেওয়া সুব হয়ে পড়ে। টাওয়ার হ্যামলেটসে সেরা ল্যান্ডস্কেপ টাওয়ার গ্রীভে ছবিটি আমি আমার কার্ডের ল পছন্দ করেছি এবং এতো কম বয়সে তাদের সৃজনশীলতার এমন নমুনা দেখে আমি অভিভূত। যারা এ ডিজাইন কম্পিটিশনে অংশ নিয়েছেন আমি তাদের সবকিছু ধন্যবাদ জানাচ্ছি। চিফ এক্সিকিউটিভ উইল টার্ক বসন, আমরা পছন্দী ভাষায় আমাদের উত্তরায় হ্যামলেটসে এই প্রতিভাবান অংশের পিছনে দাঁড়িয়ে রয়েছে। আমি আমার কার্ডে ডিজাইন দিয়ে খুবই সন্তুষ্ট এবং এতো সাইয়েদের বিশেষত্ব নতুনদা জানাচ্ছি। সর্বোদম বিজয়ী

লকাল গ্র্যানের ওপর কনসালটেশনে অংশ নিতে কাউন্সিলের বাসিন্দাদের প্রতি আহ্বান

বায়ার প্রস্তাবিত লকাল গ্র্যান বা উন্নয়ন পরিকল্পনা নিয়ে বাসিন্দাদের সাথে আলোচনা শুরু করেছে টাওয়ার হ্যামলেটস কাউন্সিল। এই লকাল গ্র্যান ২০১১ সাল পর্যন্ত বায়ার উন্নয়ন সুযোগসমূহ, যোগাযোগ অবকাঠামো সংযোগ, বায়ার হাউজিং নীতিকে বেনামে সুসংহত আকৃতি দেবে, যেমন হুদ্রীয় বাবসা বাগিচার সন্নিবিষ্টে সহায়তা এবং বায়ার হাই স্ক্রিনটপে ও সুস্থ স্বাস্থ্যসমূহের উন্নয়ন নিশ্চিত করবে। কাউন্সিলের প্রধান নির্বাহী, উইল টার্কাল বায়ার জন সবচেয়ে গুরুত্বপূর্ণ এই কনসালটেশনে অংশ নেয়ার জন্য সব্বরের বাসিন্দাদের প্রতি আহ্বান জানিয়ে বলেন, আমাদের লক্ষ্য হচ্ছে সুযোগসমূহকে যথাযথভাবে কাছে লাগিয়ে বর্তমান প্রকল্পকে কয়েকশন বৃদ্ধি করা এবং এর সুফল আমাদের কমিউনিটিগুলোর সাথে শেয়ার করা। যারা এই বায়ার সুবাস করবেন, এতে আশীর্ষিত এবং আসবেন, তাদের সকলের চাহিদা ও প্রয়োজনীয়তা মেটাওয়ার উপযোগী সুবিধা নিশ্চিত এবং অবকাঠামোগত উন্নয়ন নিশ্চিত করাই আমাদের লক্ষ্য। <http://towerhamlets-consultation.objective.co.uk/portal> - এই ওয়েবসাইটে গিয়ে বায়ার বনবাসকারী, কাজ কিংবা অধ্যয়ন সূত্রে অবস্থানকারী যে কেউ নতুন এই লকাল গ্র্যান সংক্রান্ত বিস্তারিত অজিত হতে পারেন। এই কনসালটেশনে অংশ নেয়ার শেষ সময় হচ্ছে ২ জানুয়ারি ২০১৮।

আবর্জনার ব্যাপারে স্মার্ট রিপোর্টিং পদ্ধতি চালু করেছে কাউন্সিল

যেখানে সেখানে আবর্জনা ছুপ করে ফেলার সাথে স্মার্ট রিপোর্টিং করার স্মার্ট বা অত্যাধুনিক একটি পদ্ধতি টাওয়ার হ্যামলেটসে পৌঁছানোর পথে চালু হয়েছে। বায়ার অস্বস্তিকার কারণে, রোগনির্ভর এবং ক্রীড়ার স্মার্ট সিস্টেম স্মার্ট রিপোর্টিং সিস্টেম চালু হয়েছে, যার ফলে স্মার্ট সিস্টেমের মাধ্যমে

রিপোর্ট করতে পারেন। যে কেউ তার মোবাইল ফোনে এটি এর সাহায্যে এই ডিভাইসের কোড স্ক্যান করলেই যথেষ্টসময়ে তা কাউন্সিলের মাসের পরামর্শে এবং স্মার্ট রিপোর্টিং সিস্টেম চালু হয়েছে। এই স্মার্ট রিপোর্টিং সিস্টেমের মাধ্যমে স্মার্ট রিপোর্টিং সিস্টেম চালু হয়েছে, যাতে যে কেউ স্মার্ট সিস্টেমের মাধ্যমে স্মার্ট রিপোর্টিং সিস্টেম চালু হয়েছে, যাতে যে কেউ স্মার্ট সিস্টেমের মাধ্যমে

কমিউনিটি সেফটি রোড শোতে যোগ দিতে বাসিন্দাদের প্রতি আহ্বান

টাওয়ার হ্যামলেটস বায়ার বিভিন্ন এলাকার অনুষ্ঠিত কমিউনিটি সেফটি রোড শোতে যোগ দিতে বাসিন্দাদের নিমন্ত্রণের লোকাল এটি-সো-গ্যাল বিবেচিত হলে বা সমাজসেবায় আচরণজনিত কার্যক্রম সম্পর্কে উৎসাহ ফুটে উঠতে পারেন।

যেমন পদক্ষেপ নেয়া হচ্ছে, তা জানতে পারেন। ইতিপূর্বে অনুষ্ঠিত কমিউনিটি সেফটি রোড শোতে উৎসাহিত ই-সুপারের প্রকল্পে বাসিন্দাদের প্রকল্পে যোগ দিতে নতুন টিউনিংটি কয়েকসংখ্যক স্থান, অতিরিক্ত পুলিশী উত্তর বাহিন্য এবং সিকিউরিটি গ্রেট শাখাগুলো রয়েছে। নতুন বছরে প্রথম রোড শো আয়োজিত ২০১৭ তারিখে ক্রিসমাস স্মিট আইডিয়া সেজে অনুষ্ঠিত হবে। এ ব্যাপারে বিস্তারিত তথ্য জানতে www.towerhamlets.gov.uk - এই ওয়েবসাইটে ভিজিট করুন।

নারী ও মেয়েশিশুর ওপর সহিংসতা বিরোধী নতুন কর্মকৌশল অনুমোদন করেছে কাউন্সিল

শিশু নির্যাতন সহিংসতা নির্মূলকরণে নতুন নারী ও মেয়ে শিশুদের বিরুদ্ধে সহিংসতা প্রতিরোধকরণে ২০১৬-১৯ সীমিতমাত্রা টাওয়ার হ্যামলেটস কাউন্সিলের পূর্ণ সময় কর্মসূচি রয়েছে। এর অংশ হিসেবে নারী নির্যাতনের বিরুদ্ধে টাওয়ার হ্যামলেটসের অধিকার আরাও বৃদ্ধি পড়বে।

নারী, শিশু, বয়স্ক, অধিক, মানসিক ও শারীরিক হুমকি। নতুন সীমিতমাত্রা টাওয়ার হ্যামলেটসের নারী ও মেয়ে শিশুদের বিরুদ্ধে সহিংসতা প্রতিরোধকরণে ২০১৬-১৯ সীমিতমাত্রা টাওয়ার হ্যামলেটস কাউন্সিলের পূর্ণ সময় কর্মসূচি রয়েছে। এর অংশ হিসেবে নারী নির্যাতনের বিরুদ্ধে টাওয়ার হ্যামলেটসের অধিকার আরাও বৃদ্ধি পড়বে।

সারা বছরের ফ্রি রিসাইক্লিং ব্যাগ পাওয়া যাচ্ছে এক সাথে

নতুন এই নীতিমালা, নির্ধারিত দিনে পরিষ্কার করা হলে ও মাসের পর মাসে করে সর্ভকম সাহায্য, যা নিশ্চিত করতে পারা যায় করছে।

বাসিন্দারা যাতে করে আরো সহজে তাদের পুরনীয় পরিষ্কার সামগ্রী ও আবর্জনা রিসাইক্লিং করতে পারেন, সেখানে কাউন্সিল নতুন উদ্যোগ গ্রহণ করেছে।

ল্যান্ডলর্ড লাইসেন্সিং স্কীমে ব্যাপক সাড়া

অধিকাংশ মাসে চালু হওয়া টাওয়ার হ্যামলেটস কাউন্সিলের ল্যান্ডলর্ড লাইসেন্সিং স্কীমে এ পর্যন্ত ১ হাজারের বেশি মালিকানা বা ব্যক্তিগত মালিকানা নিবন্ধিত হয়েছে।

ল্যান্ডলর্ড লাইসেন্সিং স্কীমে এ পর্যন্ত ১ হাজারের বেশি মালিকানা বা ব্যক্তিগত মালিকানা নিবন্ধিত হয়েছে।

ল্যান্ডলর্ড লাইসেন্সিং স্কীমে এ পর্যন্ত ১ হাজারের বেশি মালিকানা বা ব্যক্তিগত মালিকানা নিবন্ধিত হয়েছে।

ল্যান্ডলর্ড লাইসেন্সিং স্কীমে এ পর্যন্ত ১ হাজারের বেশি মালিকানা বা ব্যক্তিগত মালিকানা নিবন্ধিত হয়েছে।

মঙ্গল, ১৯ ডিসেম্বর : গ্রিনসন টাওয়ার কার্ট গ্রিনসন বিতরণ করা হয়ে। টাওয়ার গ্রামসেটসে কাউন্সিলের এগেরের প্রকল্পের কার্ট বাসাই করা হয়েছে। এটি প্রতিযোগিতার টাওয়ার গ্রামসেটসে কাউন্সিলের এগেরের প্রকল্পের কার্ট বাসাই করা হয়েছে। এটি প্রতিযোগিতার টাওয়ার গ্রামসেটসে কাউন্সিলের এগেরের প্রকল্পের কার্ট বাসাই করা হয়েছে।

বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান

মঙ্গল, ১৯ ডিসেম্বর : ভারতের জন্য বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান জানানো হয়েছে।

বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান

মঙ্গল, ১৯ ডিসেম্বর : ভারতের জন্য বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান জানানো হয়েছে।

বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান

মঙ্গল, ১৯ ডিসেম্বর : ভারতের জন্য বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান জানানো হয়েছে।

বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান

মঙ্গল, ১৯ ডিসেম্বর : ভারতের জন্য বাংলাদেশের সীমান্ত সাময়িকভাবে খুলে দেয়ার আহ্বান জানানো হয়েছে।

আবর্জনার ব্যাপারে স্মার্ট রিপোর্টিং পদ্ধতি চালু করেছে কাউন্সিল

মঙ্গল, ১৯ ডিসেম্বর : মেয়াদ মেয়াদে আবর্জনা তুলে করে দেয়া স্মার্ট রিপোর্টিং পদ্ধতি চালু করেছে কাউন্সিল।

টাওয়ার গ্রামসেটসের উন্নয়ন পরিকল্পনার গুণর কমানালটিশনে অংশ নেয়ার শেষ তারিখ ২ জানুয়ারী

মঙ্গল, ১৯ ডিসেম্বর : টাওয়ার গ্রামসেটসের উন্নয়ন পরিকল্পনার গুণর কমানালটিশনে অংশ নেয়ার শেষ তারিখ ২ জানুয়ারী।

Have you say on the new local plan

Weekly POTRIKA 20 December 2017

ব্যারিটার ফজলুল হকের সুভা কামনা করে দোয়া মাহফিজ

KUSHIARA

● Travel ● Cargo ● Money Transfer ● Courier Service

Hotline : 02077901234 (PBX)
Direct : 02077027460

Travel Services
Cheap air tickets for international & domestic flights on your choice of destinations

Cargo Services
Worldwide Cargo Service

Biman
BANGLADESH AIRLINES

Hajj & Holiday Packages

Letter and Parcel by DHL

Money Transfer
Worldwide Money Transfer Bureau De Exchange We buy & Sell BD Taka, USD, Euro

Kushiara Travel Ltd
313-319 Commercial Road, London E1 2PS, Fax : 0207 7903063 email: kushiara@hotmail.com

সুইট শপের পুনঃউদ্বোধন

উত্তম শপের পুনঃউদ্বোধন কর্মসূচীতে বহুসংখ্যক মানুষ অংশগ্রহণ করেছেন।

সুইট শপের পুনঃউদ্বোধন

উত্তম শপের পুনঃউদ্বোধন কর্মসূচীতে বহুসংখ্যক মানুষ অংশগ্রহণ করেছেন।

সুইট শপের পুনঃউদ্বোধন

উত্তম শপের পুনঃউদ্বোধন কর্মসূচীতে বহুসংখ্যক মানুষ অংশগ্রহণ করেছেন।

সুইট শপের পুনঃউদ্বোধন

উত্তম শপের পুনঃউদ্বোধন কর্মসূচীতে বহুসংখ্যক মানুষ অংশগ্রহণ করেছেন।

Appendix 10: An example of a community information panel and a map showing where community information panel were located across the borough

Consultation Summary Report

Appendix 11: Advert - Tower Hamlets newsletter

The graphic features a stylized map of Tower Hamlets on a dark blue background. The map is filled with various colorful icons representing different aspects of the area: buildings, a church, a school, a bus, a train, a park with trees, a river, and a bridge. The text 'Tower Hamlets Draft Local Plan 2031' is written in white and light blue on the left side of the map.

**Tower Hamlets
Draft Local Plan
2031**

Planning for the future

We would like to know your thoughts on the proposed new local plan, which sets out the vision for the future development of Tower Hamlets up to 2031 and how it can be implemented.

Have your say

Appendix 12: Feedback from the workshops

Feedback from the City Fringe and Central area workshop

Event: City Fringe and Central Area workshop	
Date: 13 December 2016	
Key issues	Feedback
Public spaces	<ul style="list-style-type: none"> • Support for green spaces in Central area (and whole borough) – valued resource. • Concern about the increased use of small public open spaces delivered by housing associations and paid for via leasehold service charge. Equity concern about who pays for their maintenance.
Transport	<ul style="list-style-type: none"> • Need to improve access to underground stations (in particular Mile End and Bethnal Green) for disabled residents – could development contributions be used? • Need more capacity for cycle parking at Bethnal Green Station • LBTH should lobby for bigger stations, with car parks on the edge of London to prevent people driving into London. • In general more bike provision is required • Reduce car use but need to be aware of unintended consequences of traffic calming i.e dangerous driving / manoeuvres on Mile End Road to circumvent measures.
Tall buildings	<ul style="list-style-type: none"> • Concern about emerging tall buildings in Mile End and the risk they could establish a precedent for future buildings. • Old town centre first tall building hierarchy supported but concern it wasn't always applied. • Tall buildings should be limited within the central area – not considered suitable.
Air quality improvements	<ul style="list-style-type: none"> • Support for reduced parking standards • Need for improvements on Mile End Road • Concern about air quality impacts of new river crossings • Should explore radical solutions including shutting the road for 1 or 2 days a week.
Public realm/walking routes	<ul style="list-style-type: none"> • On the whole more information is needed on the strategic pedestrian / cyclist improvements. • Mile End to Roman Road Link – agreed it could be improved but some concern as to what exactly was being proposed. Don't want to cause unnecessary disruption for limited improvement. • Need to better protect and deliver Green Grid and Blue Grid – currently delivery is haphazard and opportunities missed. e.g. Hamlets Way and Southern Grove. • Residents need more information on these open space strategies and what should be delivered. • How can these projects be delivered? More information needed. • Old Ford Road – good idea to improve link, but again more details needed. Unclear how this can be achieved as it is so constrained.
Community facilities	<ul style="list-style-type: none"> • Need more general purpose facilities – too many are for worship only • Need a better definition of what a community building is and the activities it should support. Should be affordable. Need to better monitor what is being delivered and how it is used.

Consultation Summary Report

<p>General comments regarding the consultation</p>	<ul style="list-style-type: none"> • Be clearer on scope/remit of planning policy and the Local Plan from the outset. • Be clearer on link to London Plan / National policy and what constraints it sets. • Materials/reading should have been sent out before hand • Too much paper on the tables • Number of attendees very low and therefore not very representative – more could have been done to engage and encourage people to attend. Council should improve methods used to engage people. • Questioned how much work was put in and in what ways the Plan Making Team reached out to people. One attendee notes that the council no longer had a Community Engagement Team who may have been better at engaging people. Planners may not be best trained to find ways of engaging with the community. Were posters/leaflets left with local business and placed in GP surgeries? health centres? etc • The council need to find new ways of improving consultation/community engagement to make it ‘real’ and focus on real issues. • Two people at the table wanted a hard copy of the Local Plan. One of them offered to buy a copy – they made a point that LP’s were not available for sale.
<p>Area vision</p>	<ul style="list-style-type: none"> • Dislike the name ‘City Fringe’ - lacks identity. • The vision lacks recognition of the existing character and the need to enhance it e.g. small independent businesses. Tourism as a key to growth. • Too much jargon and not enough clarification and context • The vision is very ‘top down’ • Not focused enough • Define/clarification on: <ul style="list-style-type: none"> (a) Flexible/affordable workspace (b) Opportunity for regeneration (c) Tower Hamlets Activity Area • Provide clarification on section 6 (Area Priorities and Development Principles) where it says ‘<i>Extend the activity from Watney Market town centre to Commercial Road</i>’..... etc • Provide clarification on section 8 (Open Space and Water) where it says ‘<i>introduce second green spine between Shadwell Station, through St George’s Gardens/Swimming Pool to Wapping Woods</i>’ • Clarification of the relationship between the Local Plan and the Whitechapel 2020 Vision • Conflict between residential vs commercial/night time/visitor/ tourist and managing the relationship effectively • Does not address highway/pedestrian safety • Needs to address connectivity north/south and east/west and prioritise pedestrian safety. There was also discussion regarding the footpath around the Tower Bridge/Tower Gateway and site allocation not being about to accommodate pedestrian footfall.

Feedback from the Isle of Dogs and Lower Lea Valley workshop

Event: Isle of Dogs and Lower Lea Valley workshop	
Date: 19 December 2016	
Key issues	Feedback
General	<ul style="list-style-type: none"> • Unsafe • Poor amenities • Poor air quality • Open space - quality and management link standard to this rather than quantity • Opportunity for regeneration' - the word 'regeneration' needs to be replaced with something more appropriate because it implies demolition of estates. It needs to be defined in the place making section. • Clarify whether 'Opportunity for regeneration' areas are imposed by LBTH or the GLA. • Communicating the key messages of the Local Plan needs to be in an accessible format and ensure that the message are real, understandable, relevant and measurable • The planners should lead the developers/development rather than developers leading the planners. • How much power do planners have over details e.g. room sizes etc. • Property prices are not affordable, particularly to local people. • Needs a brief description of each evidence base document. • SMART approach should be used at each stage of the Local Plan to define and give credibility and effectiveness to it. Monitoring and reporting on delivery.
Design	<ul style="list-style-type: none"> • The areas character can be better coordinated to manage change. Not much character to preserve/maintain • Acknowledge the historical population that characterises the borough • Heights/density greater density • Technical merits of a scheme at a lower level – urban design and character
Housing and community	<ul style="list-style-type: none"> • Fully support housing zone, but need infrastructure • Release waste facility • Empson Street SIL released • Allocate sites for schools/health (social infrastructure) • Requirements for infrastructure should not delay or stifle development • Delivery of infrastructure in a timely manner to match development
Employment	<ul style="list-style-type: none"> • What will be the impact on local businesses (e.g. in site allocations) – can affordable rents be secured? • Where employment is protected (e.g. in site allocations) the existing businesses are not protected and it is not necessarily the same types of employment that are replaced. Can a policy be incorporated to retain/incorporate the existing units in the new development? • Not enough employment space – need to protect specific types of industrial uses e.g. small industrial uses, repairs, 'dirty spaces'.
Infrastructure	<ul style="list-style-type: none"> • Define infrastructure in detail. • Details regarding growth need to be provided such as population, numbers, jobs etc and information on how the

Consultation Summary Report

	<p>infrastructure needs will be met to support the growth.</p> <ul style="list-style-type: none"> • Density in the borough may not have the capacity to accommodate infrastructure. • The location of infrastructure should be shown on the map. • Where will the cumulative impact of development on infrastructure be considered in chapter 5? • Not keen on schools with playground on the roof. Shows density is too high. • Idea of 'floating schools' as a possibility. • Would neighbourhood planning assist with the delivery of infrastructure?
Transport	<ul style="list-style-type: none"> • Petrol stations – not enough of them to support transport infrastructure. • Protect petrol stations - details provided by monitoring and reporting.
Area vision	<ul style="list-style-type: none"> • Community set around open space – they are set around retail centres etc. • How will the vision be delivered? • Community cohesion - stronger