

**WIDER SOUTH EAST SUMMIT 2019: ADDRESSING GROWTH CHALLENGES
ACROSS THE WIDER SOUTH EAST (WSE)**

11 January 2019 at London's Living Room, City Hall, London, SE1 2AA

AGENDA

13.15 13.30	Registration Networking lunch
13.55	Welcome and Introduction Phil Swann - Shared Intelligence, Independent Chair
14.00	Plenary with Panel of WSE Leaders Achieving 'good' growth in the WSE, building on the work to date Chaired by Heather Bolton - Director, South East England Councils <ul style="list-style-type: none"> • Mayor Sadiq Khan - Mayor of London • Cllr Ralph Bagge - South East England Councils • Cllr David Finch - Chairman, East of England LGA • Mayor Rokhsana Fiaz – Mayor of Newham
14.30	Panel Discussion: Key Opportunities for Collaboration including Tackling Housing Delivery Barriers; Strategic Infrastructure; Sustainable Growth and Smart Development Data A conversation with: <ul style="list-style-type: none"> • Cllr Ralph Bagge - South East England Councils • Cllr Clare Coghill - Leader of Waltham Forest • Mayor Dave Hodgson - Chairman, England's Economic Heartland's Strategic Transport Forum • Cllr Tony Page - Deputy Chairman, Transport for the South East • Cllr Kevin Bentley - Chairman, Transport East • Jules Pipe - Deputy Mayor of London
15.10	Roundtable discussions: Key Opportunities and Priorities for the next phase of collaboration
15.55	Conclusions and next steps Phil Swann, Independent Chair
16.15	CLOSE

Attendance List: Wider South East Summit 11.1.19
London's Living Room, City Hall, London

East of England

First Name	Last Name	Organisation	Position
Nicola	Beach	Suffolk County Council	Chief Executive
Cllr Kevin	Bentley	Essex County Council	Deputy Leader
Robert	Bridge	Welwyn Hatfield Borough Council	Chief Executive
Cllr Mike	Bush	Tendring District Council	Member
Cllr Kevin	Collins	Central Bedfordshire Council	Deputy Executive Member for Corporate Resources
Cllr Roy	Davis	Luton Borough Council	Leader's Representative
Cllr David	Finch	Essex County Council	Leader
Cllr John	Fuller	South Norfolk Council	Leader
Cllr John	Gardner	Stevenage Borough Council	Executive Member - Environment and Regeneration
Richard	Hatter	Thurrock Council	Strategic Planning Manager
Cllr Linda	Haysey	East Hertfordshire Council	Leader
Cllr Lewis	Herbert	Cambridge City Council	Leader
Mayor Dave	Hodgson	Bedford Borough Council	Mayor
Cllr John	Holdich	Peterborough City Council	Leader
Matthew	Jericho	Essex County Council	Spatial Planning and Local Plan Manager
Mark	Kemp	Hertfordshire County Council	Director of Environment and Infrastructure
Cllr Tony	Kinsbury	Welwyn Hatfield Borough Council	Leader
Cllr John	McKee	Braintree District Council	Cabinet Member for Corporate Services and Asset Management
Cllr Mark	Mills-Bishop	Broxbourne Borough Council	Leader

Cllr Richard	Moore	Basildon District Council	Chairman of Strategic Planning & Infrastructure Committee
Christine	Lyons	Basildon District Council	Head of Planning
Cllr Lynda	Needham	North Hertfordshire District Council	Leader
Kate	O'Driscoll	East of England LGA	Policy and Programme Manager
Mayor James	Palmer	Cambridgeshire and Peterborough Combined Authority	Mayor
David	Scholes	North Hertfordshire District Council	Chief Executive
Andrew	Schrader	Basildon Council	Chairman of Economic Development and Growth Committee
Hannah	Shah	East of England LGA	Senior Manager
Cllr Bridget	Smith	South Cambridgeshire District Council	Leader
Alastair	Southgate	Essex County Council	Head of Future Transport Strategy
Mayor Peter	Taylor	Watford Borough Council	Mayor
Cecilia	Tredget	East of England LGA	Managing Director
Cllr John	Ward	Babergh District Council	Leader
Cllr Alan	Waters	Norwich City Council	Leader
Sara	Whelan	Dacorum Borough Council	Head of Development Management and Planning
Cllr David	Williams	Hertfordshire County Council	Leader
Russell	Williams	Ipswich Borough Council	Chief Executive
Cllr Tim	Young	Colchester Borough Council	Deputy Leader

Dr Ann	Limb	London Stansted Cambridge Consortium	Chair
John	McGill	London Stansted Cambridge Consortium	Director

South East

First Name	Surname	Organisation	Position
Dave	Axam	Enterprise M3 LEP	Chairman
Cllr Ralph	Bagge	South Bucks District Council	Chairman of the Planning Committee
Max	Baker	Bracknell Forest Council	Head of Planning
Cllr Paul	Bettison	Bracknell Forest Council	Leader
Ann	Biggs	Spelthorne Borough Council	Strategic Planning Manager
Heather	Bolton	South East England Councils (SEEC)	Director
Neil	Border	South East Strategic Leaders	Head of Policy
Cllr Bill	Chapple	Buckinghamshire County Council	Cabinet Member for Planning & Environment
Cllr David	Coppinger	Royal Borough of Windsor & Maidenhead	Cabinet Member for Planning and Health
Emily	Duddy	South East England Councils (SEEC)	
Matthew	Evans	Basingstoke and Deane District Council	Head of Planning and Infrastructure
Cllr Peter	Fleming	Sevenoaks District Council	Leader of the Council
Rachel	Ford	Transport for South East	Programme Manager
Cllr John	Furey	Runnymede District Council	
Cllr Matt	Furniss	Guildford Borough Council	Deputy Leader of the Council
Cllr Angela	Glass	East Hants District Council	Planning Portfolio holder
David	Godfrey	Kent County Council	Special Projects
Cllr Christopher	Hammond	Southampton City Council	Leader
Cllr Nicolas	Heslop	Tonbridge and Malling Borough Council	Leader
Brian	Horton	South East Local Enterprise Partnership (SELEP)	Strategic Housing Advisor
Cllr Rob	Humby	Hampshire County Council	Executive Member for Environment and Transport
Wai-Po	Poon	Epsom & Ewell Borough Council	Senior Planning Policy Officer
Sue	Janota	Surrey County Council	Highways, Transport & Environment Directorate

Cllr David	Johncock	Wycombe District Council	Cabinet Member for Planning
Cllr Peter	Lamb	Crawley Borough Council	Leader
Dr Richard	Longman	Thames Gateway Kent Partnership	Head of Policy
Ian	Manktelow	Wycombe District Council	Strategic Planning Manager
Cllr Peter	Martin	Chiltern District Council	Portfolio Holder for Planning and Economic Development
Cllr James	Mills	West Oxfordshire District Council	Leader
Ismail	Mohammed	Buckinghamshire County Council	Strategic Planning and Infrastructure Manager
Cllr Ann	Newton	Wealden District Council	Cabinet Portfolio Holder for Planning
Cllr Tony	Page	Reading Borough Council	Deputy Leader
Cllr Stephen	Parker	Hart District Council	Leader of the Opposition (Cons)
Cllr Carole	Paternoster	Aylesbury Vale District Council	Cabinet Member for Strategic Planning and Infrastructure
Cllr Roy	Perry	Hampshire County Council	Leader
Cllr Jacquie	Russell	West Sussex County Council	
Cllr Clive	Sanders	Basingstoke and Deane District Council	Leader
Kathy	Slack	Enterprise M3 LEP	Director
Cllr Andy	Smith	Lewes District Council	Leader
Cllr James	Swindlehurst	Slough Borough Council	Leader
Cllr Chris	Turrell	Bracknell Forest Borough Council	Executive Member for Planning and Transport
Nick	Woolfenden	South East England Councils (SEEC)	Head of Policy Co-ordination

London

First Name	Surname	Organisation	Position
CLlr Stephen	Alambritis	London Borough of Merton	Leader
CLlr Muhammed	Butt	London Borough of Brent	Leader of the Council
CLlr Clare	Coghill	London Borough of Waltham Forest	Leader
CLlr Steve	Curran	London Borough of Hounslow	Leader
Chris	Dale	London Borough of Lewisham	Head of Development Management
CLlr Joseph	Ejiofor	London Borough of Haringey	Leader
Elaine	Elkington	London Borough of Newham	Director of Regeneration & Planning
Viv	Evans	London Borough of Lewisham	Head of Planning
Mayor Rokhsana	Fiaz	London Borough of Newham	Mayor
James	Gleeson	GLA	Housing Research and Analysis Manager, Housing and Land
CLlr Liz	Green	London Borough of Kingston	Leader
Hannah	Harris	London Borough of Kingston	Lead Policy Officer, Strategic Planning
CLlr Peter	John	London Borough of Southwark	Leader
Peter	Kemp	GLA	Planning Change Manager
Mayor Sadiq	Khan	GLA	Mayor of London
Catherine	McGuinness	City of London	Chair of the Policy and Resources Committee
Juliemma	McLoughlin	GLA	Chief Planner
Ann	Nye-Bennett	London Borough of Hounslow	Planning Support and Office Manager
CLlr Teresa	O'Neill	London Borough of Bexley	Leader
Jennifer	Peters	GLA	Head of London Plan and Growth Strategies
Jorn	Peters	GLA	Principal Strategic Planner, Growth Strategies
Jules	Pipe	GLA	Deputy Mayor for Planning, Regeneration and Skills

Mehdi	Rezaie	London Borough of Lewisham	Head of Development Management
Darren	Richards	GLA	Growth Strategies Manager
Sandra	Roebuck	London Borough of Lambeth	Director - Growth, Planning & Employment
David	Scourfield	London Borough of Ealing	Chief Planning Officer
Cllr Johnson	Situ	London Borough of Southwark	Cabinet Member for Growth, Development and Planning
Molly	Strauss	GLA	Principal Policy and Programme Officer, Growth and Infrastructure
Martyn	Thomas	London Borough of Havering	Development and Transport Planning Manager
Lucinda	Turner	Transport for London	Director of Spatial Planning
Josephine	Vos	Transport for London	Policy Manager of the London Plan and Planning Obligations team
Cllr Damian	White	London Borough of Havering	Leader