Item No: λ

GIFFORD, MAYOR

COURT OF COMMON COUNCIL

12th September 2013

MEMBERS PRESENT

ALDERMEN

Nicholas Anstee Sir Michael David Bear BSc (Eng) MBA Charles Bowman Sheriff Jeffrey Richard Evans Sir Robert Finch John Garbutt Alison Gowman
David Andrew Graves
Timothy Russell Hailes
Gordon Warwick Haines
Benjamin Robert Hadley Hall
Peter Hewitt, FCSI, FRSA
Sir David Howard Bt MA DSc

Ian David Luder JP BSC (Econ)
Julian Henry Malins QC
Dr Andrew Charles Parmley MusM Hon FGS
Neil Graham Morgan Redcliffe
William Anthony Bowater Russell
Fiona Woolf CBE
Sir David Hugh Wootton

COMMONERS

George Christopher Abrahams Randall Keith Anderson Kenneth Edwin Ayers MBE, Deputy Alex Bain-Stewart MSc JP John Alfred Barker, OBE Deputy John Bennett Deputy Christopher Paul Boden Mark Boleat David John Bradshaw Raymond Michael Catt Roger Arthur Holden Chadwick Nigel Kenneth Challis MA FCA FCSI (Hon) John Douglas Chapman, Deputy Henry Nicholas Almroth Colthurst Dennis Cotgrove BA Karina Dostalova William Harry Dove MBE JP, Deputy Simon D'Olier Duckworth DL The Revd Dr Martin Raymond Dudley Peter Gerard Dunphy

Anthony Noel Eskenzi CBE DSc, Deputy Kevin Malcolm Everett DSc John William Fletcher BSc William Barrie Fraser OBE Deputy Stuart John Fraser CBE Marianne Bernadette Fredericks Lucy Frew George Marr Flemington Gillon, Chief Commoner Stanley Ginsburg JP Deputy The Revd Stephen Decatur Haines MA, Deputy Brian Nicholas Harris Christopher Michael Hayward Tom Hoffman Robert Picton Seymour Howard, Deputy Michael Hudson Wendy Hyde Jamie Ingham Clark Clare James MA Gregory Percy Jones QC Alastair John Naisbitt King MSc Deputy

Stanley Keith Knowles MBE Deputy Gregory Alfred Lawrence Vivienne Littlechild JP Charles Edward Lord OBE JP Professor John Stuart Penton Lumley Jeremy Paul Mayhew MA MBA Deputy Catherine McGuinness Andrew Stratton McMurtrie Wendy Mead Gareth Wynford Moore **Hugh Fenton Morris** Alastair Michael Moss Sylvia Doreen Moys Joyce Caruthers Nash OBE, Deputy John Richard Owen-Ward MBE, Deputy Judith Lindsay Pleasance MA (Hons) James Henry George Pollard, Deputy Emma Charlotte Louisa Price Henrika Johanna Sofia Priest Gerald Albert George Pulman JP, Deputy

Chris Punter Stephen Douglas Quilter BSc (Hons) Richard David Regan, Deputy OBE Delis Regis Elizabeth Rogula Virginia Rounding John George Stewart Scott JP BA (Hons) FRPSL Dr Giles Robert Evelyn Shilson, Deputy Jeremy Lewis Simons MSc Tom Sleigh Graeme Martyn Smith Angela Mary Starling Patrick Thomas Streeter **David James Thompson** James Michael Douglas **Thomson Deputy** John Tomlinson, Deputy James Richard Tumbridge Michael Welbank, Deputy Mark Raymond Peter Henry Delano Wheatley Philip Woodhouse

Minutes Resolved – That the Minutes of the last Court are correctly recorded.

Gillon, G.M.F., Chadwick, R.A.H.

Resolved unanimously - That, the sincere congratulations of this Court be offered to Her Majesty The Queen in the following terms:-

"May it please Your Majesty.

We, the Lord Mayor, Aldermen and Commons of the City of London in Common Council assembled, wish to offer to Your Majesty and to His Royal Highness The Prince Philip, Duke of Edinburgh, our warmest congratulations on the birth of a son to Their Royal Highnesses The Duke and Duchess of Cambridge.

We are confident that this happy and auspicious event has given Your Majesty great pleasure, as it has to the Citizens of this City, this Country and throughout the Commonwealth."

Gillon, G.M.F., Chadwick, R.A.H.

Resolved unanimously - That, the sincere congratulations of this Court be offered to The Prince of Wales and the Duchess of Cornwall in the following terms:-

"We, the Lord Mayor, Aldermen and Commons of the City of London in Common Council assembled, desire to offer to Your Royal Highness and to Her Royal Highness the Duchess of Cornwall our sincere congratulations on the birth of a son to Their Royal Highnesses the Duke and Duchess of Cambridge.

We are confident that this happy event will be a source of great pleasure to Your Royal Highness, to all the people of this Country and throughout the Commonwealth."

Gillon, G.M.F., Chadwick, R.A.H.

Resolved unanimously - That, the sincere congratulations of this Court be offered to The Duke and Duchess of Cambridge in the following terms:-

"We, the Lord Mayor, Aldermen and Commons of the City of London in Common Council assembled, desire to express our great pleasure, which is shared by all the citizens of this City, on the birth of a son to Your Royal Highnesses, and to offer our most cordial congratulations on this auspicious and happy event.

We look forward to seeing reflected in the young Prince those characteristics which have so endeared you both to the people of this Nation."

Overseas Visits

The Right Honourable the Lord Mayor reported on his recent visits to Chile, Peru, Columbia, Panama, Mexico and Jersey.

Policy Statement

There was no report.

Hospital Seal

Sundry documents were sealed with the Hospital Seal.

Freedoms

The Chamberlain, in pursuance of the Orders of this Court, presented a list of the under-mentioned persons who had made application to be admitted to the Freedom of this City by redemption:-

Paul John Sorrell an Airline Pilot Weston Turville,

Buckinghamshire Wimborne, Dorset

Maurice John Howell a Lecturer

George Harry Rutledge	a Student	Southgate, Enfield
Christopher John Bane	a Business Development Manager	Anerley, Bromley
Paul Stedman	a Health and Safety Company	Billingsley, Bridgnorth,
	Director	Shropshire
Anne Elizabeth Longfield,	a Charity Chief Executive	Ilkley, West Yorkshire
OBE	·	•
Breda Marie White	an Educator	Cape Elizabeth, Maine, United
		States of America
James Paul Latchford	a Para Planner	Stanford-le-Hope, Essex
David Xavier Victor	a Software Company Director,	Chapel Leigh, Taunton,
	retired	Somerset
Stephen Anthony Jackson	a National Accounts Manager	Wednesbury, West Midlands
George Jappy Barbour	a Customer Development	Alloa, Clackmannanshire
3 117	Manager	,
Richard Stafford Botwright	a Metropolitan Police Officer,	Hythe, Kent
<u> </u>	retired	•
Paul Max Nissen	a Landlord	Stanmore, Middlesex
Julian Ivan Peter Simpole	an Art Teacher, retired	Clapham, Wandsworth
Jonathan Ian Waterman	a Toastmaster	Barkingside, Ilford, Redbridge
Christopher Richard Day	a Prison Officer, retired	Yate, Bristol, Gloucestershire
Nicholas George Alan	an Investment Trust Relationship	Thame, Oxfordshire
Black	Manager	ae, e/e.aee
Thiagarajah Rajkumar	a Chartered Accountant	Northwood, Hillingdon
Beryl Moore	an Administrative Assistant,	St Ives, Ringwood, Hampshire
Bory: Moore	retired	ot 1700, 1tmgWood, 11amponio
Rebecca Joanne	a Superintendent of Works	Bubwith, North Yorkshire
Thompson		,
Shaun Michael Thompson	a Police Officer, retired	Bubwith, North Yorkshire
Penelope Vivyen Hilda	a Personal Assistant, retired	Edmonton, Enfield
Chesterman	a : 0.00.1.a. / 100.01a, / 0.11.00	
Emma Deborah Krais	a City of London Guide	Mill Hill, Barnet
Christopher Liang	a Real Estate Investments	Hong Kong
оттогория	Associate Director	Training training
David Ian Bailey	a Metropolitan Police Officer	High Wycombe,
,		Buckinghamshire
Raymond Mark Steve	a Local Government Consultant	Enfield
Austin		
Michael Arthur Smith	a Comedy Entertainer	Ashford, Kent
Deborah Annette Smith	a Childrens Entertainer	Ashford, Kent
Clare Veronica Barnett	an Organisational Development	Haughton, Staffordshire
	Company Director	
Thomas Peter Hobson	a Customer Services Agent	Islington
Steven Charles Pedlar	a School Master, retired	Market Rasen, Lincolnshire
Lesley Margaret Clarke	a Civil Servant, retired	Fareham, Hampshire
Dorian Trevellyan Evans	a Chartered Mechanical Engineer	Dormansland, Lingfield,
Bonan Trovonyan Evano	a Chartered Weenamear Engineer	Surrey
Keith Bennet Forster	a School Master	Wormley, Godalming, Surrey
His Excellency Witold	The Polish Ambassador	Westminster
Sobkow	o. r dildi / iiiibaddaddi	
Dariusz Laska	a Diplomat	Westminster
James Richard Sproule	an Economist	Fulham, Hammersmith and
dames Richard Optoble	an Economist	Fulham
		i diliani

Christopher Edward Gogarty	a Building Maintenance Engineer	Hartley, Kent
Gary Alan Holding- Parsons	a Cobbler	Rayleigh, Essex
Ailsa Claire Edwards Toby Alexander John Edwards	a Metropolitan Police Officer a Teacher	St Albans, Hertfordshire Waterbeach, Cambridgeshire
Jonathan Duncan Cooper Lisa-Ann Lockey Mark William Lockey Janet Louise Rosalind Ward Matthew David Knox Alistair Neil Steward	a Further Education Lecturer an Office Manager a Foreign Exchange Dealer an Administration Manager, retired an Environmental Health Officer a Chartered Loss Adjusting	Isleworth, Hounslow Emerson Park, Havering Emerson Park, Havering Avington, Winchester, Hampshire Chingford, Essex Harston, Leicestershire
John Joseph Venables Anthony William Fraser Curl	Company Director a Director of Music an Investment Manager	Wormley, Surrey Westminster
Joy Alexandra Young His Excellency Ephraim Waweru Ngare	a Secretary The High Commissioner of Kenya	Londonderry, Northern Ireland Westminster
Giles Benedict Clapp Michael Laszlo Chelk Michael George German Augustine Diggu	a Civil Servant a Chartered Accountant, retired a Promotions Planner a Parliamentary Assistant	Sandgate, Folkestone, Kent Ipswich, Suffolk West Ealing, Ealing Tower Hamlets
Chipungu Mark Lewis Emmerson Kevin Martin McKeever Harvey Waterworth	an Academy Principal a Public Affairs Consultant a City of London Police Officer	Crouch End, Haringey Tower Hamlets Maidenbower, Crawley, Sussex
Jonathan Richard Moules Keith Martin Collier Ian Sinclair Cornwall Vincent Michael Dignam	a Journalist a Metropolitan Police Officer a Chartered Accountant a Business Improvement and Performance Manager	Lime House, Tower Hamlets Biggin Hill, Kent West Clandon, Surrey Mottingham, Greenwich
John Davis John Brendan Riney, MBE Rosalie Rivett Keith French Gabrielle Mary Lawrence, RD Count Waldemar Jerzy	a Civil Engineer a Construction Company Director a Diplomatic Charity Director a Head Forest Keeper a Secretary, retired a Businessman	Orsett, Essex Westerham, Kent Westerham, Kent Loughton, Essex Fulham, Hammersmith and Fulham Stockholm, Sweden
Wilk Roger Stuart Dawe	a Construction Company Director,	Penshurst, Kent
Daniel Alexander Boulet Penelope Rose Boulet Andrew James Lee McIntee	retired a Software Developer a Principal Software Engineer a Recruitment Company Director	Alberta, Canada Alberta, Canada Kirkby Overblow, North Yorkshire
Edward David Carter James Frederick Cross	a Police Officer an Information Technology Consultant, retired	Loughton, Essex Twickenham, Richmond upon Thames

Nicola Susan Linsell	an Architect	Ashtead, Surrey
Timothy David Jenkins	a Photographer	Esher, Surrey
Alan Geoffrey Clark	a Building Maintenance Company Chief Executive	Bexleyheath, Bexley
Graham Brian Clark	a Haulage Company Logistics Officer	Belvedere, Bexley
The Honourable Marion Naggar	a Property Company Director	St John's Wood, Westminster
The Honourable Carole Lawson	a Spiritual Healer	Munstead, Godalming, Surrey
His Excellency Pekka Juhani Huhtaniemi	The Ambassador of Finland	Kensington, Kensington and Chelsea
lan David Park	a Royal Naval Officer	Hartford Hall Estate, Northumberland
Martin Ian Cargill	an Area Operations Manager, retired	Leytonstone, Waltham Forest
Simon Phillip Hugh Callow, CBE	an Actor, Writer and Theatrical Director	Islington
Penelope Anne Shepherd, MBE	a Trade Association Chief Executive, retired	Folkestone, Kent
Diane Lucy Genova	a Solicitor	Brooklyn, New York, United States of America

Read.

Resolved – That this Court doth hereby assent to the admission of the 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.

Result of Ballot

The Town Clerk reported the result of a ballot taken at the last Court on a report of the Establishment Committee regarding the overall pay settlement for the City of London Corporation staff for 2013/14.-

	Votes
Affirmative	85
Negative	4

Read.

Whereupon the Lord Mayor declared the recommendation of the Establishment Committee to have been agreed.

Appointments

a) One Member on the Finance Committee for the balance of a term to expire in April 2014 to fill a vacancy not taken by the Ward of Candlewick.

Nominations received:-John Douglas Chapman, Deputy Clare James, M.A.

Read.

The Court proceeded, in accordance with Standing Order No.10, to ballot on the foregoing vacancy.

The Lord Mayor requested 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.

b) One Member on the Community and Children's Services Committee for the balance of a term to expire in April 2014 to fill a vacancy not taken by the Ward of Farringdon Without.

Nomination received:-Randall Keith Anderson

Read.

Whereupon the Lord Mayor declared Randall Anderson to have been appointed on the Community and Children's Services Committee for the balance of a term to expire in April 2014 to fill a vacancy not taken by the Ward of Farringdon Without.

c) One Member (Non-Resident of the Barbican Estate) on the Barbican Residential Committee for the balance of a term to expire in April 2015.

Nomination received:-Jeremy Paul Mayhew, M.A., M.B.A.

Read.

Whereupon the Lord Mayor declared Jeremy Mayhew to have been appointed as a Non-Resident of the Barbican Estate on the Barbican Residential Committee for the balance of a term to expire in April 2015.

d) One Member on the Board of Governors of the City of London Freemen's School for the balance of a term to expire in April 2014.

Nomination received:-Philip John Woodhouse

Read.

Whereupon the Lord Mayor declared Philip Woodhouse to have been appointed on the Board of Governors of the City of London Freemen's School for the balance of a term to expire in April 2014.

e) One Member on the St Andrew Holborn Charity for the balance of a term to expire in July 2015.

Nomination received:-John Fletcher Read.

Whereupon the Lord Mayor declared John Fletcher to have been appointed on the St Andrew Holborn Charity for the balance of a term to expire in July 2015.

f) One Member on Christ's Hospital for the balance of a term to expire in January 2018.

Nomination received:-Ann Marjorie Francescia Pembroke

Read.

Whereupon the Lord Mayor declared Ann Pembroke to have been appointed on Christ's Hospital for the balance of a term to expire in January 2018.

g) One Member on the Mitcham Common Conservators for a four year term to expire in September 2017.

Nomination received:-

Douglas James Leslie Mobsby, MBE, not now in Common Council, nominated by the Chief Commoner

Read.

Whereupon the Lord Mayor declared Douglas Mobsby to have been re-appointed on the Mitcham Common Conservators for a four year term to expire in September 2017.

h) One Member on the Aldgate & Allhallows Barking Exhibition Foundation for a three year term to expire in September 2016.

Nomination received:-Marianne Bernadette Fredericks

Read.

Whereupon the Lord Mayor declared Marianne Fredericks to have been reappointed on the Aldgate & Allhallows Barking Exhibition Foundation for a three year term to expire in September 2016.

Letter of Thanks

Letter of Peter Nelson thanking the Court for the resolution passed following his retirement from the City of London Corporation.

Received.

Questions

Vivienne Littlechild asked a question of the Chairman of the Finance Committee regarding any assessment that had been made of the effect of the LIBOR scandal on the City Corporation's investments and pension funds which were held with banks and other financial institutions.

In reply the **Chairman** reported that it was impossible to say whether the City Corporation's finances were affected over the five years in question. He added that although there were financial instruments relating to borrowing that had a direct link to LIBOR, the City Corporation was not a borrower. He confirmed that none of the City Corporation's money market activities were linked directly to LIBOR, activity was based on market rates that offered the best return so any exposure would be on the basis of an indirect link between LIBOR and interest rates. He concluded that there was not enough useful evidence on the impact or extent of how LIBOR was managed, for fund managers to make an assessment of consequential financial losses or gains. On the pension fund it was considered that any financial effect would be unquantifiable and, in case, it was unlikely to have been a negative impact.

In response to a supplementary question from **Vivienne Littlechild**, the **Chairman** confirmed that the Corporate Treasurer was in regular, if not daily, contact with the City Corporation's treasury and investment advisors and although no formal guidance had been issued by them, the matter was likely to have been discussed.

Revd. Dr Martin Dudley asked a question of the **Chairman of the Culture**, **Heritage and Libraries Committee** regarding the omission of the Health and Wellbeing Board from the Members' Pocketbook.

In reply the **Chairman** apologised for the administrative error which caused the omission and reminded Members that the Town Clerk had sent a note providing them with the information that would have been included in the Pocketbook as soon as he became aware of the error. He took the opportunity to remind Members of the survey seeking their views on what should be in the Pocketbook, what could usefully be omitted and whether or not it had been superseded by electronic devices and stated that a report would then be submitted to his Committee with recommendations on its future.

In response to a supplementary question from **Revd. Dr Martin Dudley** the **Chairman** confirmed that he was pleased to learn that the Health and Wellbeing Board was the vehicle for City of London Corporation to meet its public health responsibilities to promote the health and wellbeing of everyone who lives or works in the square mile and that it was responsible for holding health and social care commissioners and others to account for their decisions, to ensure that local populations live longer and healthier lives.

Motions

There were no Motions.

Awards and Prizes

A) Open Spaces Awards

Report of the Chairman of the Open Spaces and City Gardens Committee.

"I am delighted to announce that the City Corporation's Open Spaces and Gardens have again received several prestigious Green Flag and London in Bloom Awards.

The Green Flag Award is the national standard for parks and green spaces and aims to recognise and reward the best green spaces in the country. All sites must be freely accessible to the public and perform well against eight criteria, including

safety and security, cleanliness, management and sustainability. This year the following Open Spaces retained the Award; Ashtead Common, Bunhill Fields, Burnham Beeches, Coulsdon Common, Epping Forest, Farthing Downs and New Hill, Hampstead Heath, Highgate Wood, Kenley Common, Queen's Park, Riddlesdown, Spring Park, West Ham Park, West Wickham Common and the City of London Cemetery and Crematorium.

Green Heritage Site accreditation, which is sponsored by English Heritage, is awarded in recognition of achieving the required standard in the management and interpretation of a site with local or national historic importance. The following Open Spaces retained their Green Heritage Site accreditation this year to acknowledge the heritage value of the Ashtead Common, Kenley Common, Bunhill Fields, Burnham Beeches, Epping Forest, Hampstead Heath, Highgate Wood, West Ham Park and of the Cemetery and Crematorium.

The City Corporation now holds 15 Green Flag and 9 Green Heritage Awards.

The achievement of these Awards is a great tribute to the dedication and hard work of all the staff in the Open Spaces Department and the large teams of local volunteers who help to maintain the high quality of our Open Spaces.

I commend these achievements to the Court."

Received.

B) Chartered Institute of Highways and Transportation (CIHT)

Report of the Chairman of the Planning and Transportation Committee.

"I am delighted to announce that the City Corporation's Built Environment Department has received the 'CIHT/Enterprise Mouchel Streets' Award for the Cheapside scheme. The judges had considered the scheme to be outstanding and addressed the balance between movement and place as well as by the use of high quality materials."

Received.

Rates Committees - Reports PLANNING AND TRANSPORTATION COMMITTEE

(Michael Welbank, Deputy)

(A) Adoption of the Liverpool Street Area Enhancement Strategy

Your Committee seeks approval for the adoption of the Liverpool Street Area Enhancement Strategy to progress the delivery of public realm improvement. A separately printed and circulated report has been submitted thereon.

The Strategy will provide prioritised enhancement proposals for public realm and road danger reduction as well as an improved, accessible, functional and safe environment that would support the increased footfall caused as a result of the work being undertaken by Crossrail at the entrances in Liverpool Street and Moorgate stations and in the buildings of the nearby Eastern City Cluster. In addition, the

Strategy would identify current issues and future demands, setting out a framework for addressing these in the context of existing policies and guidance and we **recommend** its adoption.

Read and agreed to.

(B) 20 mph Speed Limit Benefits and Dis-benefits Investigation

Your Committee seeks approval for the adoption of a 20mph speed limit in all City streets, including those managed by Transport for London, as part of the City's Road Danger Reduction Plan to address the recent rise in the number of road casualties in the City and a separately printed and circulated report has been submitted thereon.

The City's aim to tackle the recent rise in casualty numbers began with the adoption of the Road Danger Reduction Plan (RDRP) which detailed a range of methods to be undertaken between now and 2020.

One of these called for an investigation into the reduction in the speed limit. A study was therefore undertaken which demonstrated that introducing a 20mph limit Citywide would be a cost-efficient and practical way to reduce casualty numbers quickly and we **recommend** its adoption, as set out in the report.

Read.

A number of Members were heard in support of and against the proposals.

Luder I.D., J.P. BSc. (Econ), Alderman, Simons, J.L., MSc. Amendment - 'That an additional recommendation (d) be added as follows:-

d) that the City of London Corporation liaise with the GLA, London Councils and the Local Government Association to seek to build support for changes in the law so that speed limits apply to all road users, other than emergency vehicles using their blue lights, and that cyclists be obliged to wear appropriate helmets?'

Upon the question being put, the Lord Mayor declared the amendment not to be carried.

The original motion being before the Court again.

Lord, C.E, O.B.E., J.P. Luder I.D., J.P. BSc. (Econ)

Amendment – 'That an additional recommendation (d) be added as follows:-

- d) that the Planning and Transportation Committee be requested to:-
- i) bring forward a comprehensive Road Safety Strategy Plan to the Court; and
- ii) together with the Policy and Resources Committee, work with GLA and London Councils to build a consensus with surrounding boroughs on road traffic safety measures?'

Upon the question being put, the Lord Mayor declared the amendment not to be carried.

The original motion being before the Court again.

Dudley, Revd. Dr. M.R., Regan, R.D. O.B.E., Deputy

Resolved - That the question now be put.

Resolved - that the report be read and agreed to.

Gillon, G.M.F., Chadwick, R.A.H.

Resolved - That the public be excluded from the meeting for the following items of business below on the grounds that 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:-

Summary of exempt items considered while the public were excluded The Court -

- a) noted action taken under urgency procedures approving recommendations of the Property Investment Board on the disposal of a long leasehold interest;
- b) noted action taken under urgency procedures approving recommendations of the Property Investment Board on the acquisition of an investment property; and
- c) approved the details of a proposed resolution concerning a hospitality event.

The meeting commenced at 1.00 pm and ended at 2.40 pm

BARRADELL.