
THEBERTON AND EASTBRIDGE PARISH COUNCIL

Mrs Sharon Smith

Parish Clerk

Arbour House

Rectory Road

Middleton

Saxmundham

IP17 3NP

aL728 648576

parishclerkthebertoneastbridge@gmail.com

To: Humphrey Cadoux-Hudson EDF Energy, cc Paul Morton, Julia Pyke, Carly Vince, Richard Bull, Tom McGarry

cc Therese Coffey MP. Peter Aldous MP, Dan Poulter MP

cc Planning lnspectorate, Sizewell C Case Team

cc Cllr Richard Rout, Suffolk County Council, Cllr Craig Rivett, East Suffolk Council

31 March 2020

We welcome your decision not to submit your application for a Development Consent Order for Sizewell C for "a few weeks"

but given the seriousness of this medical crisis and the significant national and local impacts sf Sizewell C, we do not consider

a short delay to be acceptable. We acknowledge that you propose to extend the period for registration as interested parties,

but Government advice is that restrictions on free movement and gatherings could last in some form or other for most of the

year.

We are concerned that the Planning lnspectorate may not have the resources to be able to assess the DCO application

properly in the first 28 days. Already PINS staff are working remotely and it is difficult for memhers of the public to be

in contact with them.

County and District Councils, which are mandated to respond to questions about EDF's Community consultation

during this initial 28 day period, may not have the resources due to sickness and remote-working to fully deal with the

application. Additionally, relevant officers should not be distracted from focusing on keeping vital local services

operating during this time.

If the application is accepted, it may be impossible to yiew documentation in hard copy and local printing resources

are limited at present. Whilst some documents can be viewed digitally those who do not use the internet will be

discriminated against, and the experience of Parishes at Hinkley Point was that some documents - such as maps - were

impossible to view properly online.

Parish and Town Councils are prevented from meeting in person and with the public for the foreseeable future and

our ability to respond and engage with the public will be significantly compromised as a result.

Wider public engagement in the examination process will be severely compromised. We are especially concerned

about the ability of the older and more vulnerable members of our society to fully and effectively engage, who are

self-isolating, unwell, and are less likely to have access to digital and online resources. Extending the period for

registration is unlikely to assist such members of our society.

All of the above combine to make us very concerned about the robustness of the process and full and effective engagement

on a project that has significant impacts across the County. We call on you to defer submitting your DCO until such time as the


planning lnspectorate, Government's Statutory Advisers, Local Authorities, Parish and Town Councils, Groups and individuals

are fully resourced, able to engage, and alt restrictions on public gatherings have been permanently lifted.

t^e.r,.-Q, s;ru
Sharon Smith

Clerk, Theberton and Eastbridge Parish Council, on behalf of Stephen Brett, Chair and Tim Beach, Chair, Snape Parish Council

and the following 5l additional Parish and Town Councils:

Aldeburgh Town Council

Aldringham-cum-Thorpe Parish Council

Bawdsey Parish Council

Benhall and Sternfield Parish Council

Blaxhall Parish Council

Brandeston Parish Council

Bredfield Parish Council

Bromeswell Parish Council

Bungay Town Council

Butley, Capel St Andrew and Wantisden Parish Council

Campsea Ashe Parish Council

Charsfield Parish Council

Chillesford Parish Meeting

Corton Parish CounciI

Darsham Parish Council

Dunwich Parish Meeting

Earl Soham Parish Council

Farnham with Stratford 5t Andrew Parish Council

Friston Parish Council

Great Glemham Parish Council

Hacheston Parish Council

Halesworth Town Council

lken Parish Council

Kelsale-cum-Carlton Parish Council

Kirton and Falkenham Parish Council

Knodishall Parish Council

ln addition to those formally signing above, Walberswick and Great Bealings

concern.

Leiston-cum-Sizewel I Town Council

Levington and Stratton Hall Parish Council

Marlesford Parish Council

Martlesham Parish Council

Melton Parish Council

Middleton Parish Council

Nacton Parish Council

Parham Parish Council

Peasenhall Parish Council

Pettistree Parish Council

Rendham Parish Council

Saxmundham Town Council

Southwold Town Council

Sudbourne Parish Council

Sutton Parish Council

Sweffling Parish Council

Ufford Parish Council

Waldringfield Parish Council

Wenhaston Parish Council

Westerfield Parish Council

Westleton Parish Council

Wickham Market Parish Council

Wissett Parish Council

Woodbridge Town Council

Yoxford Parish Council

Parish Councils also expressed considerable


