

PARMLEY, MAYOR

COURT OF COMMON COUNCIL

12th October 2017
MEMBERS PRESENT

ALDERMEN

Nicholas Anstee
Sir Michael David Bear
Alison Gowman
David Andrew Graves
Sheriff Timothy Russell Hailes, JP
Peter Lionel Raleigh Hewitt, JP

Robert Picton Seymour Howard
Vincent Thomas Keaveny
Alastair John Naisbitt King
Ian David Luder JP
Nicholas Stephen Leland Lyons
The Lord Mountevans, Jeffrey Evans

The Rt. Hon. the Lord Mayor, Dr Andrew
Charles Parmley
Matthew Richardson
Sir David Hugh Wootton
Sir Alan Colin Drake Yarrow

COMMONERS

George Christopher Abrahams
John David Absalom, Deputy
Caroline Kordai Addy
Munsur Ali
Rehana Banu Ameer
Randall Keith Anderson
Alexander Robertson Martin Barr
Douglas Barrow, Deputy
Adrian Mark Bastow
Matthew Bell
John Bennett, Deputy
Peter Gordon Bennett
Nicholas Michael Bensted-Smith, JP
Sir Mark Boleat
Mark Bostock
Keith David Forbes Bottomley, Deputy
David John Bradshaw, Deputy
Tijs Broeke
Roger Arthur Holden Chadwick,
OBE, Deputy
John Douglas Chapman
Dominic Gerard Christian

Henry Nicholas Almroth
Colthurst
Richard Peter Crossan
Peter Gerard Dunphy
Mary Durcan
Emma Edhem
Anne Helen Fairweather
Sophie Anne Fernandes
John William Fletcher
Stuart John Fraser, CBE
Marianne Bernadette Fredericks
Prem Goyal OBE JP
Caroline Wilma Haines
The Revd Stephen Decatur
Haines, Deputy
Graeme Harrower
Christopher Michael Hayward
Tom Hoffman, Deputy
Ann Holmes
Michael Hudson
Wendy Hyde, Deputy
Jamie Ingham Clark, Deputy

Henry Llewellyn Michael Jones,
Deputy
Angus Knowles-Cutler
Tim Levene
Vivienne Littlechild JP
Edward Lord, OBE, JP, Deputy
Paul Nicholas Martinelli
Andrew Paul Mayer
Jeremy Mayhew
Catherine McGuinness, Deputy
Andrew Stratton McMurtrie, JP
Wendy Mead, OBE
Robert Allan Merrett, Deputy
Andrien Gereith Dominic Meyers
Brian Desmond Francis Mooney,
Deputy
Hugh Fenton Morris
Alastair Michael Moss, Deputy
Sylvia Doreen Moys
Joyce Carruthers Nash, OBE,
Deputy
Dhruv Patel

Susan Jane Pearson
William Pimlott
James Henry George Pollard,
Deputy
Jason Paul Pritchard
Stephen Douglas Quilter
Richard David Regan, OBE,
Deputy
Elizabeth Rogula, Deputy
James de Sausmarez
Ruby Sayed
John George Stewart Scott, JP
Ian Christopher Norman Seaton
Jeremy Lewis Simons
Tom Sleigh, Deputy
Graeme Martyn Smith
Sir Michael Snyder
William Upton
Michael Welbank, MBE
Mark Raymond Peter Henry
Delano Wheatley
Philip Woodhouse, Deputy

Mead, W., O.B.E.,;
Mayhew, J.P.

Resolved Unanimously – That Neil Graham Morgan Redcliffe, one of the Sheriffs of the City, be invited to take his seat on the Dais.

1. Apologies The apologies of those Members unable to attend this meeting of the Court were noted.
2. Declarations There were none.
3. Minutes **Resolved** – That the Minutes of the last Court are correctly recorded, subject to Tim Levene being added to the list of those Members marked as present.

4. Draft Vote of Thanks to the Lord Mayor Tom Hoffman, Deputy of the Ward of Vintry, read the draft terms of a vote of thanks to the Right Honourable The Lord Mayor, which was intended to be Moved formally at the next meeting of the Court.

The Lord Mayor was heard in reply.

5. Letter A letter of the Lord Mayor Elect, declaring his assent to take upon himself the Office of Lord Mayor, was received.

6. Resolutions Tom Sleigh, Deputy of the Ward of Bishopsgate, read a vote of thanks to Pooja Suri Tank.

*Sleigh, T.C.C.,
Deputy; Mead, W.,
O.B.E.*

Resolved unanimously – That this Honourable Court wishes to extend to

Pooja Suri Tank

its gratitude for her service as a Member for the Ward of Bishopsgate over the past few months.

As Members of this Court will be aware, sadly Pooja was only able to be with us for a short period following her election earlier this year. Unfortunately, the demands of her job have required her to relocate to New York and she is therefore unable to continue in her role on the Common Council. Nonetheless, we wish to take this opportunity to express our sincere appreciation for her efforts during her time with us, and extend our very best wishes for her future good health and happiness and hope that she may have the opportunity to re-join this Court at a future time.

7. Mayoral Visits The Right Honourable The Lord Mayor reported on his recent overseas visits to Mozambique, Zambia, South Africa, and the Republic of Ireland.

8. Chief Commoner The Court proceeded to elect a Chief Commoner for 2018/19.
- One valid nomination had been received in accordance with Standing Order No. 18, namely, that of John George Stewart Scott, J.P.

Resolved – That John George Stewart Scott, J.P. be declared to be elected to the office of Chief Commoner for 2018/19.

9. Policy Statement There was no statement.

10. Hospital Seal Sundry documents were sealed with the Hospital Seal.

11. Freedoms The Chamberlain, in pursuance of the Order of this Court, presented a list of the under-mentioned persons who had made applications to be admitted to the Freedom of the City by Redemption:-

Alastair Turner Laidlaw	a Teacher	Kensington, London
<i>Giles Robert Evelyn Shilson, Deputy</i>	<i>Citizen and Ironmonger</i>	
<i>Ian Christopher Norman Seaton, CC</i>	<i>Citizen and Girdler</i>	
Georgina Mary Froggatt Stewart	a Practice Manager	Ifield Green, Sussex

<i>Colin Anthony Hart</i> <i>Thomas Linton Brettle</i>	<i>Citizen and Broderer</i> <i>Citizen and Blacksmith</i>	
Henry Stuart David Lynn <i>Lesley Jane Lynn</i> <i>Christopher Sandford Hall</i>	a Corporate Development Manager <i>Citizen and International Banker</i> <i>Citizen and Broderer</i>	Bermondsey, London
Professor Zenobia Nadirshaw <i>John Garbutt, Ald., JP</i> <i>Lord Karan Bilimoria, OBE DL</i>	a Clinical Psychologist <i>Citizen and Weaver</i> <i>Citizen and Draper</i>	Golders Green, London
Martin Wayne White-Peart <i>Stanley Brown, QGM, TD</i> <i>James William Lane</i>	a Social Worker <i>Citizen and Loriner</i> <i>Citizen and Tyler & Bricklayer</i>	Dartford, Kent
James Alexander Hasler <i>Jeffrey Bines</i> <i>Martin John Davies</i>	a Livery Company Beadle <i>Citizen and Fan Maker</i> <i>Citizen and Scrivener</i>	Catford, London
Ian Raymond Lee <i>Peter Claude Cave</i> <i>Daphne Edwina Cave</i>	an Insurance Broker <i>Citizen and Insurer</i> <i>Citizen and Glover</i>	Rushmoor, Farnham, Surrey
Justin Charles Foley <i>Michael Richard Adkins</i> <i>Stanley Brown, QGM, TD</i>	a Regular Army Non-Commissioned Officer <i>Citizen and Water Conservator</i> <i>Citizen and Loriner</i>	Northampton, Northamptonshire
David McKay Blair <i>Alistair Edward Telfer</i> <i>Manuel Salvador Cerrone Morales</i>	a Chartered Accountant <i>Citizen and Musician</i> <i>Citizen and Musician</i>	Papworth Everard, Cambridgeshire
Alexander James Oxley <i>Christopher Punter</i> <i>Robert George Williams</i>	a Postgraduate Student <i>Citizen and Information Technologist</i> <i>Citizen and Information Technologist</i>	Deal, Kent
Daniel George Herbert <i>Marianne Bernadette Fredericks, CC</i> <i>Robert James Ingham Clark, Deputy</i>	a Beadle <i>Citizen and Baker</i> <i>Citizen and Clothworker</i>	Hornchurch, Essex
Michael Anthony Corcoran <i>John Gavin</i> <i>Michael Francis Lyons</i>	an Accounts Director <i>Citizen and Information Technologist</i> <i>Citizen and Information Technologist</i>	Esher, Surrey
Iain Boyd Douglas <i>William Stephen Gibbs</i> <i>Derek Mottershead</i>	an Architect <i>Citizen and Skinner</i> <i>Citizen and Mason</i>	Canterbury, Kent
Edward Howard Longmore Devereux <i>Patricia Agnes Campfield, MBE</i> <i>Phillip Arthur Dean</i>	a Chartered Insurer, retired <i>Citizen and Wheelwright</i> <i>Citizen and Coachmaker & Coach Harness Maker</i>	Southend-on-Sea, Essex
Oladele Ede Craig <i>Stephen Decatur Haines, Deputy</i> <i>Catherine Sidony McGuinness,</i>	a Priest <i>Citizen and Pewterer</i> <i>Citizen and Solicitor</i>	Lambeth, London

*Deputy***Michael Karl Rottmann***Abdul Latif
Dr Amin Latif**a Consultancy Company
Director
Citizen and Poulter
Citizen and Poulter*High Wycombe,
Buckinghamshire**Alan Charles Trotter***Harold Ebenezer Piggott
Paul Stephen Hollebhone**a Graphic Artist
Citizen and Basketmaker
Citizen and Chartered Accountant*

Barnham, West Sussex

Dr Linda Elisabeth Radford*Diane Irene Warman
Alan Leslie Warman**a Pharmacist, retired
Citizen and Clockmaker
Citizen and Clockmaker*

Hertford, Hertfordshire

Kevin Paul Saunders*Stanley Brown, QGM, TD
Michael Richard Adkins**an Electrician
Citizen and Loriner
Citizen and Water Conservator*

Feltham, Middlesex

Gary Pridmore*Michael Peter Cawston
Colin Trevor Gurnett**a Property Company Director
Citizen and Tyler & Bricklayer
Citizen and Wheelwright*

Rainham, Essex

Kirsty Jane Patel*Michael Hudson, CC
Roger Arthur Holden Chadwick,
OBE, Deputy**a Housewife
Citizen and Painter Stainer
Citizen and Bowyer*

Epsom, Surrey

Samir Jayantilal Patel*Michael Hudson, CC
Roger Arthur Holden Chadwick,
OBE, Deputy**an Investment Manager
Citizen and Painter Stainer
Citizen and Bowyer*

Epsom, Surrey

Eamonn Francis McGurk*Christopher Michael Hayward, CC
William Frederick Welch**a Plant and Transport
Company Managing Director
Citizen and Pattenmaker
Citizen and Plaisterer*

Gloucester, Gloucestershire

Raymond Stewart Ellis*Keith Richard Stevens
John Edwin Hughes**an Engineering Manager,
retired
Citizen and Management
Consultant
Citizen and Loriner*

Bagworth, Leicestershire

Anthony Frederick Nicholls*Stephen Lawrence Purdy
Thomas George Sharpe**a Licenced Taxi Driver, retired
Citizen and Painter Stainer
Citizen and Carman*

Rainham, Essex

Samuel Mark Dallimore*Anjola Adeniyi
Charlotte Anne Green**a Space Engineer
Citizen and Information
Technologist
Citizen and Baker*

Hatfield, Hertfordshire

Daniel Filipe Pedrosa Da Silva*Peadar O'Mordha
Andrew Norris**a Graphic Designer
Citizen and Apothecary
Citizen and Feltmaker*

Pimlico, London

Rear Admiral Richard Stokes*Brian Andrew Kay, OBE, TD, DL
Margaret Mary Miller**a Royal Naval Officer
Citizen and Furniture Maker
Citizen and Furniture Maker*

Havant, Hampshire

Andrea Claire Stokes*Brian Andrew Kay, OBE, TD, DL
Margaret Mary Miller**a Management Consultant
Citizen and Furniture Maker
Citizen and Furniture Maker*

Havant, Hampshire

Daniel Nathan Van Gelder <i>Sir Michael Bear, Kt., Ald.</i> <i>Alastair Michael Moss, Deputy</i>	a Chartered Surveyor <i>Citizen and Pavior</i> <i>Citizen and Goldsmith</i>	Swanwick, Hampshire
Sarah Marie Lowther <i>Graham George Cooke</i> <i>Andrew Thomas Lister</i>	a Will Writing Company Director <i>Citizen and Painter Stainer</i> <i>Citizen and Vintner</i>	Caversham, Berkshire
Commander Alistair John Marshall <i>Gordon Lenham Warren</i> <i>William Fitzgerald-O'Connor</i>	a Royal Navy Officer <i>Citizen and Gold & Silver Wyre Drawer</i> <i>Citizen and Gold & Silver Wyre Drawer</i>	New Southgate, London
David John Reynolds <i>Christopher James Caine</i> <i>Alan Robert Brumwell</i>	a Chartered Accountant, retired <i>Citizen and Maker of Playing Cards</i> <i>Citizen and Plumber</i>	Leigh-on-Sea, Essex
Stewart Gordon Smith <i>Peter Lionel Raleigh Hewitt, Ald.</i> <i>Alastair John Naisbitt King, Ald.</i>	a Financial Services Company Chairman <i>Citizen and Woolman</i> <i>Citizen and Blacksmith</i>	Weybridge, Surrey
Serena Patricia Caroline Miles <i>Philippe Roland Rossiter</i> <i>David Alastair Morgan-Hewitt</i>	a Hotelier <i>Citizen and Innholder</i> <i>Citizen and Innholder</i>	Hardmead, Buckinghamshire
Deborah Parritt <i>Clive Anthony Parritt</i> <i>Jonathan Grosvenor</i>	a Public Relations Consultant <i>Citizen and Chartered Accountant</i> <i>Citizen and Chartered Accountant</i>	Hampstead, London
Lesley Lawson <i>Wendy Mead, OBE, CC</i> <i>Ann Elizabeth Esslemont</i>	an Actress and Model <i>Citizen and Glover</i> <i>Citizen and Glover</i>	Earls Court, London
Allan Leigh Lawson <i>Wendy Mead, OBE, CC</i> <i>Ann Elizabeth Esslemont</i>	an Actor, Director and Writer <i>Citizen and Glover</i> <i>Citizen and Glover</i>	Earls Court, London
Professor Nicola Brindley <i>Ian Alexander Mason</i> <i>Brian Wadsworth</i>	a University Professor <i>Citizen and Constructor</i> <i>Citizen and Carman</i>	Queens Park, London
John Newman Winter <i>Geoffrey Douglas Ellis</i> <i>Wesley Val Hollands</i>	a Refrigeration Manufacturing Managing Director <i>Citizen and Joiner</i> <i>Citizen and Loriner</i>	Padbury, Buckinghamshire
Gay-Yee Westerhoff <i>Sir Michael Bear, Kt., Ald.</i> <i>Lady Barbara Anne Bear</i>	a Musician and Composer <i>Citizen and Pavior</i> <i>Citizen and Musician</i>	Holland Park, London
Tania Lee Davis <i>Sir Michael Bear, Kt., Ald.</i> <i>Lady Barbara Anne Bear</i>	a Musician <i>Citizen and Pavior</i> <i>Citizen and Musician</i>	Bournemouth, Dorset
Sqn. Ldr. Matthew Brian Little <i>Alan Leslie Warman</i>	a Royal Air Force Officer <i>Citizen and Clockmaker</i>	Bushey Heath, Hertfordshire

<i>Diane Irene Warman</i>	<i>Citizen and Clockmaker</i>	
Michael David Budden <i>Stanley Brown, QGM, TD</i> <i>Michael Richard Adkins</i>	an Airline Headset Operator <i>Citizen and Loriner</i> <i>Citizen and Water Conservator</i>	Hayes, Middlesex
David James Cowan <i>John Alexander Smail</i> <i>Elizabeth A Thornborough</i>	a Treasury Analyst <i>Citizen and Distiller</i> <i>Citizen and Upholder</i>	Kennington, London
Christopher James Buss <i>Jeremy Paul Mayhew, CC</i> <i>Robert James Ingham Clark, Deputy</i>	a Local Government Officer <i>Citizen and Loriner</i> <i>Citizen and Clothworker</i>	Tooting, London
Dr David Larry Williams <i>Peter Lionel Raleigh Hewitt, Ald.</i> <i>Alastair John Naisbitt King, Ald.</i>	a Professor, retired <i>Citizen and Woolman</i> <i>Citizen and Blacksmith</i>	Winnipeg, Manitoba, Canada
Shelagh Hilary Anne Gillard <i>Peter Hubert William Ruddy</i> <i>Melvyn Stuart Davis</i>	a Legal Secretary, retired <i>Citizen and Bowyer</i> <i>Citizen and Bowyer</i>	Streatham, London
Louis William Edward Randall <i>Dr Peter Thomas James Rumley</i> <i>Dame Catherine Fiona Woolf, DBE, Ald.</i>	a Chartered Building Surveyor <i>Citizen and Plumber</i> <i>Citizen and Solicitor</i>	Kensington, London
Deborah Leigh Hindson <i>Jeremy Paul Mayhew, CC</i> <i>Robert James Ingham Clark, Deputy</i>	a Director of Finance <i>Citizen and Loriner</i> <i>Citizen and Clothworker</i>	South Woodford, London
Martyn John Garrett <i>Antonio Masella</i> <i>Daniel Mark Heath</i>	a Police Officer, retired <i>Citizen and Mason</i> <i>Citizen and Hackney Carriage Driver</i>	Ilford, Essex
Ian Colin Smith <i>Paul Joseph Jeremy Burton</i> <i>Roger Antony Prentis</i>	a Funeral Director, retired <i>Citizen and Fruiterer</i> <i>Citizen and Arbitrator</i>	Bessacarr, South Yorkshire
Janet Rose Senior <i>Jeremy Paul Mayhew, CC</i> <i>Robert James Ingham Clark, Deputy</i>	a Local Government Officer <i>Citizen and Loriner</i> <i>Citizen and Clothworker</i>	Catford, London
Rebecca Anne Pearce <i>Jani Levanen</i> <i>Vanessa Gloria Kramer</i>	a Director of Human Resources <i>Citizen and Stationer</i> <i>Citizen and Stationer</i>	Woolwich, London
Christopher Andrew Cullen <i>Neville John Watson</i> <i>Peter Francis Clark</i>	a Risk Controller <i>Citizen and Fletcher</i> <i>Citizen and Mason</i>	Walton-on-Thames, Surrey
Trevor William Christian <i>Graham John Peacock</i> <i>John Edward Peacock</i>	a Research Chemist, retired <i>Citizen and Loriner</i> <i>Citizen and Loriner</i>	Pangbourne, Berkshire
Geoffrey Stephen John Fall <i>Bryan Rosslyn Spearman</i> <i>Richard John Bratton</i>	a Country Club Manager, retired <i>Citizen and Firefighter</i> <i>Citizen and Firefighter</i>	Bognor Regis, West Sussex
Hon. Victoria Christian Fraser	a Homemaker	Mountfield, East Sussex

<i>Timothy Russell Hailes, Ald., JP.</i> <i>Jeffrey Peter Mallam Kelly</i>	<i>Citizen and International Banker</i> <i>Citizen and Musician</i>	
Taylan Gungor <i>Jani Levanen</i> <i>Vanessa Gloria Kramer</i>	a Historian <i>Citizen and Stationer</i> <i>Citizen and Stationer</i>	Islington, London
John Clive Turnbull <i>Jeremy Paul Mayhew, CC</i> <i>Robert James Ingham Clark, Deputy</i>	a Local Government Officer <i>Citizen and Loriner</i> <i>Citizen and Clothworker</i>	Wickford, Essex
Miles Tudor Peter Stuart-William <i>William Barrie Fraser, OBE</i> <i>Roy Phillips</i>	a Stockbroker, retired <i>Citizen and Gardener</i> <i>Citizen and Musician</i>	Surbiton, Surrey
Robert Stewart <i>John William Fletcher, CC</i> <i>Henry Llewellyn Michael Jones, Deputy</i>	a Printer <i>Citizen and Common Councilman</i> <i>Citizen and Common Councilman</i>	Waltham Abbey, Essex
John Anastasio <i>John William Fletcher, CC</i> <i>Henry Llewellyn Michael Jones, Deputy</i>	a Military Tailor <i>Citizen and Common Councilman</i> <i>Citizen and Common Councilman</i>	West Norwood, London
Dr Matthew Robert Glozier <i>John James Tunesi of Liongam, The Younger</i> <i>Barry John Frederick Theobald-Hicks</i>	an Historian <i>Citizen and Scrivener</i> <i>Citizen and Scrivener</i>	Earlwood, New South Wales, Australia
David Scott Roach <i>John James Tunesi of Liongam, The Younger</i> <i>Barry John Frederick Theobald-Hicks</i>	an Import/Export Company Director <i>Citizen and Scrivener</i> <i>Citizen and Scrivener</i>	Wahroonga, New South Wales, Australia
Christopher James Morgan <i>Stanley Brown, QGM, TD</i> <i>Michael Richard Adkins</i>	a Police Officer <i>Citizen and Loriner</i> <i>Citizen and Water Conservator</i>	Fitzrovia, London
Simon Nicholas Mansfield <i>Timothy Russell Hailes, JP, Ald. & Sheriff</i> <i>Alderman Charles Edward Beck Bowman, Ald.</i>	a Consulting Company Director <i>Citizen and International Banker</i> <i>Citizen and Grocer</i>	Fulham, London
Alyson Faye Lockett <i>The Rt. Hon. The Lord Mayor</i> <i>William Harry Dove, OBE, JP</i>	a Solicitor <i>Citizen and Musician</i> <i>Citizen and Ironmonger</i>	Brockley, London
Andrew Kevin Green <i>The Rt. Hon. The Lord Mayor</i> <i>William Harry Dove, OBE, JP</i>	a House Husband <i>Citizen and Musician</i> <i>Citizen and Ironmonger</i>	Brockley, London
Peter Mark Turner <i>Jeremy Paul Mayhew, CC</i> <i>Robert James Ingham Clark, Deputy</i>	a Director of Finance <i>Citizen and Loriner</i> <i>Citizen and Clothworker</i>	Orpington, Kent
The Rt. Hon. The Lord Andrew Adonis, PC	a Member of the House of Lords	Camden, London

Jeremy Paul Mayhew, CC
Catherine Sidony McGuinness,
Deputy

Citizen and Loriner
Citizen and Solicitor

The Lord Daniel William Finkelstein, OBE

Jeremy Paul Mayhew, CC
Sir Michael Bear, Kt., Ald.

a Journalist

Pinner, London

Citizen and Loriner
Citizen and Pavior

Adnan Ahmed Yusuf Abdulmalek

Lady Poppy Cooksey, OBE, DL
Mark Anthony Grove

a Banking Group President

Qalali, Bahrain

Citizen and Art Scholar
Citizen and Cook

Mark Maidment

Jeremy Paul Mayhew, CC
Robert James Ingham Clark, Deputy

a Director of Finance
Citizen and Loriner
Citizen and Clothworker

Ickenham, London

Caroline Holland

Jeremy Paul Mayhew, CC
Robert James Ingham Clark, Deputy

a Director of Corporate Services
Citizen and Loriner
Citizen and Clothworker

Wandsworth, London

Ian Michael Williams

Jeremy Paul Mayhew, CC
Robert James Ingham Clark, Deputy

a Group Finance Director
Citizen and Loriner
Citizen and Clothworker

Hackney, London

James Rolfe

Jeremy Paul Mayhew, CC
Robert James Ingham Clark, Deputy

an Executive Finance Director
Citizen and Loriner
Citizen and Clothworker

Watton, Norfolk

Michael Francis O'Donnell

Jeremy Paul Mayhew, CC
Robert James Ingham Clark, Deputy

a Finance Director
Citizen and Loriner
Citizen and Clothworker

Bayswater, London

The Rt. Hon. David Gregory Clark, MP

Jeremy Paul Mayhew, CC
Catherine Sidony McGuinness,
Deputy

a Member of Parliament

Tunbridge Wells, Kent

Citizen and Loriner
Citizen and Solicitor

His Excellency Sayakane Sisouvong

The Rt. Hon. The Lord Mayor
William Barrie Fraser, OBE

The Ambassador of Laos

Bayswater, London

Citizen and Gardener

Read.

Resolved – That this Court doth hereby assent to the admission of said persons to the Freedom of this City by Redemption upon the terms and in the manner mentioned in the several Resolutions of this Court, and it is hereby ordered that the Chamberlain do admit them severally to their Freedom accordingly.

12. Legislation

The Court received a report on measures introduced by Parliament which might have an effect on the services provided by the City Corporation as follows:-

Bills

Data Protection Bill

The Bill will implement wide-ranging new EU rules on data protection as set out in the General Data Protection Regulation, and extend similar but modified rules to the

fields of criminal justice and national security.

Statutory Instruments

Date in force

The Income-related Benefits (Subsidy to Authorities) Amendment Order 2017, S.I. No. 900 26 October 2017

The Order sets out details of the housing benefit subsidy to be paid to local authorities (including the Common Council acting in that capacity) for the financial years 2016/17 and 2017/18. It includes a new initiative to incentivise the reduction of fraud and error.

(The text of the measures and the explanatory notes may be obtained from the Remembrancer's office.)

13.
Appointments

The Court proceeded to consider appointments to the Board of Governors of the City of London School for Girls, The City Bridge Trust Committee, the Health and Wellbeing Board, Bridewell Royal Hospital, and the East London NHS Foundation Trust.

- (A) Two Members on the **Board of Governors of the City of London School for Girls** (one vacancy for a balance of a term ending July 2018 and one vacancy for a term ending July 2020).

Nominations received:-

Rehana Banu Ameer

Read.

Whereupon the Lord Mayor declared Rehana Banu Ameer to be appointed to Board of Governors of the City of London School for Girls for a term ending July 2020.

- (B) One Member on **The City Bridge Trust Committee** (one vacancy for a balance of a term ending April 2021).

Nominations received:-

Rehana Banu Ameer

Matthew Bell

Tijs Broeke

Peter Gerard Dunphy

Read.

The Court proceeded, in accordance with Standing Order No. 10, to ballot on the vacancy. The Lord Mayor appointed the Chief Commoner and the Chairman of the Finance Committee, or their representatives, to be scrutineers of the ballot.

Resolved – that the votes be counted at the conclusion of the Court and the result printed in the Summons for the next meeting.

- (C) One Member on the **Health and Wellbeing Board** (one vacancy for the balance of a term ending April 2020).

Nominations received:-

Rehana Banu Ameer

Marianne Bernadette Fredericks

Read.

The Court proceeded, in accordance with Standing Order No. 10, to ballot on the vacancy. The Lord Mayor appointed the Chief Commoner and the Chairman of the Finance Committee, or their representatives, to be scrutineers of the ballot.

Resolved – that the votes be counted at the conclusion of the Court and the result printed in the Summons for the next meeting.

- (D) One Member of **Bridewell Royal Hospital** (one vacancy for the balance of a term ending October 2023).

Nominations received:-

Rehana Banu Ameer

Read.

Whereupon the Lord Mayor declared Rehana Banu Ameer to be appointed to Bridewell Royal Hospital for the balance of a term ending October 2023.

- (E) One Member on the **East London NHS Foundation Trust** (one vacancy for the balance of a term ending May 2020).

Nominations received:-

Rehana Banu Ameer

Whereupon the Lord Mayor declared Rehana Banu Ameer to be appointed to the East London NHS Foundation Trust for the balance of a term ending May 2020.

14. Questions

Underpayments of s106 Monies

Mary Durcan asked a question of the Chairman of Planning and Transportation regarding underpayments of s106 monies.

The Chairman advised that City Local Plan policy required housing developments with ten or more residential units to provide 30% affordable housing on-site or, exceptionally, 60% equivalent on another site or as a cash in-lieu payment.

Where a developer could not provide the required level of affordable housing, or sought an off-site payment, they were required to justify this through a viability appraisal. This reflected guidance in the National Planning Policy Framework and

the London Plan.

The City Corporation had commenced a review of the City's Local Plan and would be considering what changes were necessary to ensure the delivery of affordable housing going forward. In considering these changes, account would be taken of the Mayor of London's recently adopted Affordable Housing and Viability Supplementary Planning Guidance, which required developments providing less than 35% affordable housing to be justified by reference to a publicly available viability assessment.

City of London Police Investigation

Prem Goyal asked a question of the Chairman of Policy and Resources regarding a City of London Police investigation. In reply, the Chairman noted that she was not able comment on police matters and encouraged the Honourable Member to raise the issue with the City of London Police directly.

In response to a supplementary question from Prem Goyal regarding a review of the outcomes of the recent City-wide elections, the Chairman clarified that the Policy and Resources Committee had surveyed potential electoral candidates who subsequently chose not to stand in the City elections in a bid to understand their reasons for not doing so, in order to inform the promotion of diversity on the Court of Common Council in the future. The Committee had not reviewed the overall outcome of the City elections.

Overseas Engagement

Prem Goyal asked a question of the Chairman of the Mayoralty Visits Advisory Committee regarding the evaluation of overseas engagement.

Responding, the Chairman outlined the general level of expenditure associated with overseas visits made by the Lord Mayor and the Chairman of the Policy and Resources Committee and noted that these visits were central elements of the City Corporation's more strategic, joined-up and complementary programme of overseas engagement. The programme reflected the greater overseas focus of the City Corporation's enhanced trade and investment strategy and regular reports were made on the outcomes of the visits to Members, through various mechanisms.

The Chairman also reminded Members of the outcomes of the Fraser Review, since which officers in Mansion House and the Economic Development Office (EDO) had been working closely with Her Majesty's Government and businesses to look at how to continue to drive stronger, shared outcomes and build a more co-ordinated approach. The Mayoral Visits Advisory Committee also continued to monitor the impact of visits and their policy and trade and investment outcomes, alongside Government and the businesses involved, and recent reorganisations in both EDO and Mansion House had brought increased international expertise with which to review the programme of visits, using a variety of metrics including new Foreign Direct Investment projects landing in London and positive business feedback on Mayoral visits.

Pedestrian Safety

Alderman Ian Luder asked a question of the Chairman of Planning and Transportation regarding pedestrian safety in the City.

In reply, the Chairman advised that pedestrian casualties had become the primary focus of the City of London Corporation's Road Danger Reduction work programme. Activity also continued on engineering, behavioural and educational programmes to further reduce pedestrian injuries. To support this, the City Corporation was modelling current and likely future pedestrian flows within the City which it would be using to identify overcrowding hot-spots. This data would be used to explore opportunities for crowd dissipation, promoting alternative walking routes and reducing pedestrian overcrowding that could result in spillage onto City streets. The Chairman further noted that current data on pedestrian casualties held by the City of London Police was not broken down across factors such as age or disability.

In response to a supplementary question from Deputy Brian Mooney regarding the potential for greater levels of pedestrianisation across the City in the longer term, the Chairman replied that his immediate priority was to focus on safety on the City's streets. He observed that there were many methods of achieving this, of which pedestrianisation was one, and advised that all options would be considered by the Planning and Transportation Committee in due course.

15. Motions

The Town Clerk advised that the Lord Mayor had directed that an urgent motion be put before the Court of Common Council, pursuant to Standing Order 12(4).

Ali, M.;
Bell, M.

Motion – “That this Honourable Court expresses its deep regret at the ongoing violence in Myanmar and the oppression of that country's minority Rohingya population. It further expresses its considerable disappointment that Aung San Su Kyi, Myanmar's Foreign Minister and State Counsellor, Nobel Laureate and Honorary Freeman of the City of London has not appeared to challenge the conduct of her armed forces to end their humanitarian crisis.

The Court notes the concerns expressed by several Honourable Members at the timing of and the process leading to the grant to Aung San Suu Kyi, Myanmar's Foreign Minister and State Counsellor of the honorary freedom.

This Court therefore resolves:

- (a) To instruct its Freedom Applications Committee to Review the process by which proposals for the Honorary Freedom are promulgated and brought before the Court;
- (b) To ensure that any future procedure should allow for wide informal and confidential consultation with Members prior to any proposal being made officially, and certainly before the proposed recipient is sounded out about the honour;
- (c) To establish whether, once awarded, this Honorary Freedom may be removed, and if so, by what procedure;
- (d) In the event the Court does not currently have a procedure to revoke an Honorary Freedom once granted, then the relevant steps are taken to

address this lacuna and consideration is given to implementing and documenting such a procedure; and

- (e) To write to the Ambassador for Myanmar, expressing the Court's profound concern about the current situation in his country and a wish that Aung San Suu Kyi, Myanmar's Foreign Minister and State Counsellor, plays a more active role to end the humanitarian crisis."

The Chairman of the Policy and Resources Committee and the Chairman of the Freedom Applications Committee were heard in support of the Motion.

With reference to section (e) of the Motion, a Member suggested that this was arguably a matter on which the Court might wish to seek advice from the Foreign and Commonwealth Office before proceeding.

A number of Members also expressed concern that any move to remove the Honorary Freedom from Aung San Suu Kyi would weaken her political position within Myanmar and would, in the longer term, prove a mistake.

Barrow, D.G.F.,
Deputy;
Mooney, B.D.F.,
Deputy

Amendment – That section (e) of the Motion be revised to read:-

- (e) *Subject to consideration by the Freedom Applications Committee, to write to the Ambassador for Myanmar, expressing the Court's profound concern about the current situation in his country and a wish that Aung San Suu Kyi, Myanmar's Foreign Minister and State Counsellor, plays a more active role to end the humanitarian crisis.*

This amendment was subsequently withdrawn and a further amendment moved.

Barrow, D.G.F.,
Deputy;
Mooney, B.D.F.,
Deputy

Amendment – That section (e) of the Motion be revised to read:-

- (e) *That the Policy and Resources Committee review whether a letter should be written to the Ambassador for Myanmar, expressing the Court's profound concern about the current situation in his country and a wish that Aung San Suu Kyi, Myanmar's Foreign Minister and State Counsellor, plays a more active role to end the humanitarian crisis.*

Upon the Amendment being put, the Lord Mayor declared it to be carried.

A division being demanded and granted, there appeared:-

For the Affirmative 26

ALDERMEN

Sir Michael David Bear

Sheriff Timothy Russell Hailes, JP

Robert Picton Seymour Howard

COMMONERS

Matthew Bell
 Nicholas Michael Bensted-Smith, JP
 David John Bradshaw, Deputy
 Henry Nicholas Almroth Colthurst
 Emma Edhem
 Stuart John Fraser, CBE
 Caroline Wilma Haines
 Graeme Harrower

Christopher Michael Hayward
 Tom Hoffman, Deputy
 Michael Hudson
 Wendy Hyde, Deputy
 Jamie Ingham Clark, Deputy
 Jeremy Mayhew
 Wendy Mead, OBE

Robert Allan Merrett, Deputy
 James Henry George Pollard, Deputy
 James de Sausmarez
 John George Stewart Scott, JP
 Jeremy Lewis Simons
 Mark Raymond Peter Henry Delano
 Wheatley

Tellers for the affirmative – (Affirmative) Deputy Doug Barrow and Peter Dunphy (Negative).

For the Negative 64

ALDERMEN

Nicholas Anstee
 Alison Gowman
 David Andrew Graves
 Vincent Thomas Keaveny

Alastair John Naisbitt King
 Ian David Luder JP
 Nicholas Stephen Leland Lyons

The Lord Mountevans, Jeffrey Evans
 Sir David Hugh Wootton
 Sir Alan Colin Drake Yarrow

COMMONERS

George Christopher Abrahams
 John David Absalom, Deputy
 Caroline Kordai Addy
 Munsur Ali
 Rehana Banu Ameer
 Randall Keith Anderson
 Alexander Robertson Martin Barr
 Adrian Mark Bastow
 John Bennett, Deputy
 Peter Gordon Bennett
 Sir Mark Boleat
 Mark Bostock
 Keith David Forbes Bottomley, Deputy
 Tijs Broeke
 Michael John Cassidy, CBE, Deputy
 Roger Arthur Holden Chadwick, OBE,
 Deputy
 Dominic Gerard Christian
 Richard Peter Crossan

Mary Durcan
 Anne Helen Fairweather
 Sophie Anne Fernandes
 John William Fletcher
 Marianne Bernadette Fredericks
 Prem Goyal OBE JP
 The Revd Stephen Decatur Haines,
 Deputy
 Ann Holmes
 Henry Llewellyn Michael Jones,
 Deputy
 Angus Knowles-Cutler
 Tim Levene
 Vivienne Littlechild JP
 Paul Nicholas Martinelli
 Catherine McGuinness, Deputy
 Andrew Stratton McMurtrie, JP
 Andrien Gereith Dominic Meyers
 Alastair Michael Moss, Deputy

Sylvia Doreen Moys
 Joyce Carruthers Nash, OBE, Deputy
 Dhruv Patel
 Susan Jane Pearson
 William Pimlott
 Jason Paul Pritchard
 Stephen Douglas Quilter
 Richard David Regan, OBE, Deputy
 Elizabeth Rogula, Deputy
 Ruby Sayed
 Ian Christopher Norman Seaton
 Tom Sleigh, Deputy
 Graeme Martyn Smith
 Sir Michael Snyder
 William Upton
 Michael Welbank, MBE
 Philip Woodhouse, Deputy

Tellers for the negative – (Negative) Deputy Edward Lord and Deputy Brian Mooney (Affirmative).

Whereupon the Lord Mayor declared the Amendment to not be carried.

Dunphy, P.G.;
Mead, W., O.B.E.

Motion – That, in accordance with Standing Order 11(9), the Question be now put.

Upon the Question being put, the Lord Mayor declared the Motion to be carried.

Resolved – That the deep regret of this Honourable Court be expressed at the ongoing violence in Myanmar and the oppression of that country's minority Rohingya population. Further, its considerable disappointment be expressed that Aung San Su Kyi, Myanmar's Foreign Minister and State Counsellor, Nobel Laureate and Honorary Freeman of the City of London had not appeared to challenge the conduct of her armed forces to end their humanitarian crisis.

That the concerns expressed by several Honourable Members be noted at the

timing of and the process leading to the grant to Aung San Suu Kyi, Myanmar's Foreign Minister and State Counsellor, of the Honorary Freedom.

Further resolved – That:-

- (a) The Freedom Applications Committee be instructed to review the process by which proposals for the Honorary Freedom are promulgated and brought before the Court;
- (b) Measures be taken to ensure that any future procedure allows for wide informal and confidential consultation with Members prior to any proposal being made officially, and certainly before the proposed recipient is sounded out about the honour;
- (c) To establish whether, once awarded, this Honorary Freedom may be removed, and if so, by what procedure;
- (d) In the event the Court does not currently have a procedure to revoke an Honorary Freedom once granted, then the relevant steps be taken to address this lacuna and consideration is given to implementing and documenting such a procedure; and
- (e) The Ambassador for Myanmar be written to, expressing the Court's profound concern about the current situation in his country and a wish that Aung San Suu Kyi, Myanmar's Foreign Minister and State Counsellor, plays a more active role to end the humanitarian crisis.

16. Awards and Prizes There was no report.

17. **POLICY AND RESOURCES COMMITTEE**

(Catherine McGuinness, Deputy)

21 September 2017

Overseas Engagement

The Policy and Resources Committee was responsible for any policy decisions on the City of London Corporation's overseas engagement activities. A review of the City Corporation's international engagement had recently been undertaken which had identified the strategic priorities for influencing policy/regulation and supporting trade and investment. These priorities had now been reflected in a draft travel schedule for the Chairman of Policy and Resources and the Lord Mayor for 2017/18. It was anticipated that engagement would now be more strategic, joined-up and complementary.

Resolved – That the report be received.

18. **HOSPITALITY WORKING PARTY OF THE POLICY AND RESOURCES COMMITTEE**

(Wendy Mead, O.B.E., Chief Commoner)

13 September 2017

(i) Early Evening Reception to launch the Fields of Battle – Lands of Peace: Peace and Reconciliation exhibition

From 30 April to 30 May 2018, an outdoor photographic exhibition, *Fields of Battle -*

Lands of Peace: Peace and Reconciliation was to be displayed in the Guildhall Yard and it was recommended that the City Corporation host an early evening reception to launch the start of this exhibition. Guests would include representatives from the countries featured in the exhibition, historians with an interest in the First World War, representatives from the City's Privileged Regiments, the Museum of London, the Imperial War Museum, London Metropolitan Archives, Parliamentarians, students from the City Academies and Schools, and Members with relevant interests.

The host element would be the Hospitality Working Party, the Culture Heritage & Libraries Committee, and Members with relevant interests.

Resolved – That hospitality be granted for an early evening reception, with arrangements to be made under the auspices of the Hospitality Working Party; the costs to be met from City's Cash and within the approved parameters.

(ii) Early Evening Reception in support of a First World War Commemorative Exhibition in Guildhall Yard

The Royal Parks and the Royal Parks Guild were intending to hold a series of events to commemorate their involvement in the First World War, and to mark the contribution made by men and women who worked in British parks and gardens and who lost their lives in the conflict. One of the proposed projects was a commemorative installation, to be delivered in partnership with the Worshipful Company of Gardeners, which was to be located in Guildhall Yard from 3 to 13 April 2018.

It was recommended that the City Corporation host an early evening reception in support of this installation, with guests to include representatives from the Livery Companies, the City's Privileged Regiments, the Museum of London, the Royal Horticultural Society, the Royal Parks, Department for Digital, Culture, Media & Sport, Parliamentarians, City staff who had served in the armed forces, students from the City Academies and Schools, and Members with relevant interests.

The host element would be the Hospitality Working Party, the Open Spaces & City Gardens Committee, and Members with relevant interests.

Resolved – That hospitality be granted for an early evening reception, with arrangements to be made under the auspices of the Hospitality Working Party; the costs to be met from City's Cash and within the approved parameters.

19.

PLANNING AND TRANSPORTATION COMMITTEE

(Christopher Michael Hayward)

3 October 2017

Tudor Street/New Bridge Street – Alternative Layout Update

The City Corporation had previously agreed to accept and support Transport for London's (TfL's) proposal for Cycle Super Highways (CSH) within the City at its Policy and Resources Committee meeting on 19 February 2015. TfL had later set out proposals in relation to the design detail of how the North/South CSH would impact on local streets, including the Tudor Street/New Bridge Street junction.

These were agreed by the Streets and Walkways Sub-Committee on 22 February 2016, having first deferred the decision to facilitate further local consultation. Thereafter, TfL proceeded to implement their scheme with immediate effect.

In March 2016, the Streets and Walkways Sub-Committee decision was 'called-in' and overturned by the Court of Common Council at its meeting of 21 April 2016. Despite this, TfL had proceeded to deliver their CSH scheme at Tudor Street through a Works Permit issued in late 2015 and an Experimental Order which the City Corporation was unable to prevent (as this Order related to construction and movement on New Bridge Street, for which TfL were the Highway Authority). The impact of this Experimental Order on Tudor Street was that vehicles were prevented entering from New Bridge Street. The pre-existing restriction, limiting Tudor Street egress to left turning vehicles only, was retained.

Officers were consequently instructed to work with TfL, the Temples and their transport consultant to establish if a more effective scheme could be developed and, on 12 January 2017, the Chairman of the Planning and Transportation Committee advised the Court of Common Council that TfL had agreed to work with the City Corporation to progress an alternative Tudor Street/New Bridge Street Junction layout and that a scheme had been agreed in principle by TfL which would improve egress by introducing the option of a right turn. The Court consequently approved this alternative layout, but noted that it would be subject to detailed design including safety assessments and traffic modelling. Unfortunately, it transpired that the approved layout proved to be undeliverable for TfL on safety grounds.

TfL were committed to developing an alternative layout that would deliver the same benefits as the layout agreed by the Court of Common Council. They had, therefore, been working closely with City Corporation officers and the consultant engaged by the Temples to establish a viable scheme, which had now been produced and was presented for Members' consideration. The Court's approval was now sought for officers to work with TfL to confirm whether this new alternative layout was viable through detailed design and modelling, noting that, if it was found to be so, then the cost would be in excess of £2.3million, for which funding had not currently been identified.

The Chairman spoke to introduce the item and a number of Members spoke in support of the proposal. In response to a query concerning the potential cost of the work, the Chairman replied that this represented good value for a scheme which was able to deliver an acceptable solution for all parties.

Resolved – That officers should continue to work with TfL and representatives of the Temples to establish the viability of the new layout through detailed design and traffic modelling; and officers be instructed to investigate possible funding options for the scheme.

20. **BOARD OF GOVERNORS OF THE GUILDHALL SCHOOL OF MUSIC AND DRAMA**

(John Alfred Bennett, Deputy)

3 July 2017

Proposed Quorum Change

Over the past calendar year, the Board of Governors of the Guildhall School of Music and Drama had been considering its compliance with *The Higher Education Code of Governance* and related matters. As a result of these deliberations, the Board had determined to recommend a change to its existing quorum in order to better comply with the Code and to reflect best practice in the Higher Education sector.

The Policy and Resources Committee had been consulted and endorsed the recommendation at its September meeting; the Court was consequently now recommended to approve a proposed change to the quorum of the Board of Governors of the Guildhall School of Music and Drama such that the attendance of at least three co-opted Governors would be required, in addition to the seven Common Council Governors currently needed.

Resolved – That the Terms of Reference and Instrument and Articles of Government of the Guildhall School of Music and Drama be amended, such that the quorum consists of any seven Common Council Governors plus three co-opted Governors.

21. **EDUCATION BOARD**

(Henry Nicholas Almroth Colthurst)

14 September 2017

Appointments to the City of London Academies Trust

Due to a potential conflict of interest, the current Chairman of the Education Board had not taken up the role of Company Member and Trustee of the City of London Academies Trust. However, it had not been possible to make an appointment in the room of the Education Board Chairman as the January 2016 resolution of the Court was explicit that the Education Board Chairman should perform both of these roles. Therefore, it was recommended that the January 2016 resolution should be adjusted to permit a representative to be appointed to those roles in the room of any Member who is not able to serve.

Resolved – That the January 2016 resolution of the Court of Common Council be amended to permit a representative/nominee of the Chairman/Deputy Chairman of the Policy Committee and the Education Board to serve as Company Member/Trustee of the City of London Academies Trust, where the original candidate is not able to serve.

22. *Resolved* – That the public be excluded from the meeting for the following items of business below on the grounds they involve the likely disclosure of exempt information as defined in Paragraph 3 of Part 1 of Schedule 12A of the Local Government Act 1972.

*Mead, W., O.B.E.;
Mayhew, J.P*

Summary of exempt items considered whilst the public were excluded:-

- 23. *Resolved* – That the non-public Minutes of the last Court are correctly recorded.
- 24. **Policy and Resources and Finance Committees**
The Court received a report outlining action taken under urgency procedures relating to the purchase of a freehold.
- 25. **Police Committee**
The Court received a report setting out action taken under urgency procedures in respect of the City Police's Action and Know Fraud Centre.

The meeting commenced at 1.00 pm and ended at 2.05pm.

BARRADELL.