


Mayor Rees' Diary October 2018

<p>Mon</p>	<p>1st Oct 06.00 Travel to Birmingham 07.45 Meet with the Director and Lead for UK communications for Core Cities 09.00 Speak at the Conservative Party Conference re. London councils, Core Cities UK and key cities 10.15 Travel within Birmingham 10.30 Speak at Localis and Core Cities event re. beyond devolution 11.45 Travel to Bristol 14.00 Office time 16.30 Call with the Chief Executive Officer of Oakview Group 17.00 Meet with Directors of Coexist</p>
<p>Tues</p>	<p>2nd Oct 07.30 Attend Breakfast Roundtable re. Building the Bristol of Tomorrow 09.45 Travel 10.00 Office time 10.30 Meet with the Chief Executive Officer and Head of Public Affairs of Legal & General 11.30 Office time 12:30 Meeting with Cabinet Member for Education and Skills 15.30 Attend Cabinet pre-meeting 16.00 Attend Cabinet meeting</p>
<p>Weds</p>	<p>3rd Oct 07.30 Attend and deliver opening speech at British Council's Global Cities strategy roundtable 10.00 Travel 10.15 Office time 10.30 Travel 11.00 Meet with women from One25 11.45 Travel 12.15 Attend internal meetings re. One City Plan 14.30 Travel 14.00 Visit Redland Green School 15.00 Travel 15.30 Meeting with Cabinet Member for Adult Social Care 16.15 Telephone call with the Vice-Chair of the Global Parliament of Mayors re. Leadership and Executive Committee roles 17.00 Internal meeting re. Netflix UK base 17.30 Internal meeting re. the 2019-2020 Budget & Service Plan Board Meeting</p>

Mayor's Office

Bristol City Council
 PO Box 3176
 Bristol BS3 9FS

Marvin Rees
 Mayor of Bristol

Website
www.bristol.gov.uk

Thurs	<p>4th Oct</p> <p>08.00 Attend Hot Coffee, Hot Topic re. the future of Bristol's high streets</p> <p>09.15 Travel</p> <p>09.30 Personal appointment</p> <p>10.15 Travel</p> <p>10.45 Attend internal meeting re. Equalities strategy</p> <p>11.00 Meeting with Bristol Brexit Response Group</p> <p>12.00 Office time</p> <p>12:15 Meeting with Cabinet Member for Housing</p> <p>12.45 Meet with children from The Dolphin School</p> <p>13.00 Office time and internal meetings</p> <p>16.00 Meet with the President, Vice President and Chair of Education and Skills from Bristol Junior Chamber re. support from the Council</p>
Fri	<p>5th Oct</p> <p>08.00 Travel to London</p> <p>10.00 Attend pre-meeting with the Labour Group re. Local Government Association City Regions Board</p> <p>11.00 Attend meeting with the Local Government Association City Regions Board</p> <p>13.00 Travel to Bristol</p>
Sat	<p>6th Oct</p> <p>-</p>
Sun	<p>7th Oct</p> <p>-</p>
Mon	<p>8th Oct</p> <p>10.00 Media: Interview with Bristol Housing Festival</p> <p>10.15 Meeting with Deputy Mayors</p> <p>11.15 Media: Interview with New Statesman for CityMetric Skyline Podcast</p> <p>11.45 Internal meeting re Bristol Is Magazine</p> <p>12:30 Meeting with Cabinet Member for Transport and Connectivity</p> <p>13:00 Attend Mayor's Strategic Board</p> <p>15:00 Office time and internal meetings</p> <p>18.00 Speak at the Kofi Annan memorial event</p> <p>18.30 Travel</p> <p>19.00 Attend dinner with Merchant Venturers</p>

Mayor's Office

Bristol City Council
 PO Box 3176
 Bristol BS3 9FS

Marvin Rees
 Mayor of Bristol

Website
www.bristol.gov.uk

Tues	<p>9th Oct</p> <p>09.00 Office time</p> <p>09.30 Attend and speak at the Bristol Schools Attendance Summit</p> <p>10.15 Meet children from Whitehall Primary School visiting for Local Democracy Week</p> <p>10.45 Office time and internal meetings</p> <p>13.00 Attend Political Cabinet Meeting</p> <p>16.00 Office time</p> <p>16.15 Meet with Director of Bristol Festival of Ideas re. State of the City</p> <p>16.45 Meeting with Party Group Leaders</p> <p>17.45 Attend Bristol University International Staff reception 2018</p> <p>18:30 No appointments</p> <p>21.30 Travel</p> <p>22.00 Media: Newsnight</p>
Weds	<p>10th Oct</p> <p>10.00 Attend Bristol Giving Day opening event</p> <p>10.30 Travel</p> <p>11.00 Attend and Speak at Bristol Is magazine launch</p> <p>12.30 Travel</p> <p>13.00 Lunch with the Vice-Chancellor of University of Bristol</p> <p>14.00 Telephone call with the Cabinet member for Transport and Connectivity re. A4018 bus lane and tolls</p> <p>14.15 Telephone call with the Chief Energiser at Cordant Group re. Global Parliament of Mayors</p> <p>14.45 Meeting with City Poet re. State of the City</p> <p>15.15 Meet with the Chair of University Hospitals Bristol re. One City approach</p> <p>16.00 Office time</p> <p>17.00 Travel to Gatwick Airport</p> <p>22.55 Travel to Tbilisi</p>
Thurs	<p>11th Oct</p> <p>08.00 Attend 30th Anniversary Business Conference</p>
Fri	<p>12th Oct</p> <p>08.00 Attend 30th Anniversary Business Conference</p>
Sat	<p>13th Oct</p> <p>06.30 Travel to Bristol</p>

Mayor's Office

Bristol City Council
PO Box 3176
Bristol BS3 9FS

Marvin Rees
Mayor of Bristol

Website
www.bristol.gov.uk

Sun	14 th Oct 09.00 Speak at the Co-operative Party annual conference
Mon	15 th Oct 10.00 Office time 10.15 Meeting with Deputy Mayors 11.15 Office time 12.30 Telephone call with Vice-Chancellor of University of the West of England re. robotics lab 12.45 Telephone call with Deputy Vice-Chancellor of University of the West of England re. robotics lab 13.15 Office time and internal meetings
Tues	16 th Oct 09.00 Office time 10.00 Travel 10.30 Attend and speak at the West of England Centre for Inclusive Living AGM 11.15 Travel 11.45 Office time 12.00 Telephone call with the Metro Mayor of Liverpool City Region 12.30 Office time 13.00 Meeting with the Prime Minister's Faith Advisor re. faith-based projects in Bristol 13.30 Office time 13.45 Telephone call with the Mayor of Cambridgeshire and Peterborough 14.15 Office time
Weds	17 th Oct 09.30 Office time 10.30 Media: Interview with Heart FM, Sam FM and Ujima re. Global Parliament of Mayors 11.15 Office time 13.00 Lunch with Mayor's Office re. State of the City 14.00 Office time 18.30 State of the City Address
Thurs	18 th Oct 08.45 Media: Interview with BBC Radio Bristol 10.00 Travel 10.30 Office time 13.30 Travel 13.45 Speak at Creative England 'Be More Bristol' event 14.30 Travel 15.00 Internal meetings re. Global Parliament of Mayors and faith & citizenship conference

Mayor's Office

Bristol City Council
PO Box 3176
Bristol BS3 9FS

Marvin Rees
Mayor of Bristol

Website
www.bristol.gov.uk

Fri	<p>19th Oct</p> <p>09.00 Briefing re. Temple Quarter Strategic Board</p> <p>09.30 Attend briefing with Mayor of the West of England re. Temple Quarter Strategic Board</p> <p>10.00 Attend Bristol Temple Quarter Strategic Board</p> <p>12.00 Meeting with representative of Hammerson re. Temple Island</p> <p>12.45 Telephone call with Leader of Leeds City Council re. Core Cities</p> <p>13.00 Office time</p> <p>13.30 Media: Film with Bristol Women's Voice for income inequality project</p> <p>13.45 Office time</p> <p>15.00 Telephone call with the Mayor of Greater Manchester re. Core Cities</p> <p>15.15 Office time</p> <p>16.00 Travel</p> <p>16.15 Media: Photo with Global Parliament of Mayors' branded bus</p>
Sat	<p>20th Oct</p> <p>15.00 Preparation time with International Team ahead of Global Parliament of Mayors</p> <p>18.45 Travel</p> <p>19.30 Attend Bristol International Students Centre International Reception</p>
Sun	<p>21st Oct</p> <p>10.30 Media: Interview with BBC Sunday Politics</p> <p>11.30 Travel</p> <p>12.00 Meet with the Mayor of Bogor</p> <p>12.45 Office time and meet with International Team</p> <p>16.00 Meeting with the Global Parliament of Mayors Executive Committee</p> <p>16.45 Briefing with the Executive and Advisory Committees re. Global Parliament of Mayors summit</p> <p>17.30 Travel</p> <p>18.00 Speak and attend the Global Parliament of Mayors Annual Summit Opening Ceremony</p>
Mon	<p>22nd Oct</p> <p>07.15 Travel</p> <p>08.00 Welcome delegates to the Global Parliament of Mayors Annual Summit</p> <p>08.45 Attend Global Parliament of Mayors Annual Summit</p> <p>19.00 Travel</p> <p>19.30 Attend Global Parliament of Mayors dinner</p>
Tues	<p>23rd Oct</p> <p>08.30 Attend Global Parliament of Mayors Annual Summit</p> <p>14.00 Media: Photos before meeting with UK City Leaders</p> <p>14.30 Meeting with Core Cities and M8 Leaders</p> <p>16.00 Media: Telephone call re. Core Cities meeting</p> <p>16.30 Attend Global Parliament of Mayors certificate ceremony</p> <p>17.00 Internal meetings and office time</p> <p>18.45 Attend Housing Festival Official Launch</p> <p>19.30 Travel</p> <p>19.45 Attend and speak at the Jamaican community event</p>

Mayor's Office

Bristol City Council
 PO Box 3176
 Bristol BS3 9FS

Marvin Rees
 Mayor of Bristol

Website
www.bristol.gov.uk

Weds	<p>24th Oct</p> <p>08.00 Media: Interview with BBC Radio Bristol</p> <p>09.00 Travel</p> <p>09.30 Office time</p> <p>10.00 Internal meeting re. 2019/2020 budget</p> <p>12.00 Meeting with partners from Womble Bond Dickinson re. build to rent developments</p> <p>13.00 Telephone call with Mayor of Lahore</p> <p>13.10 Catch up with Executive Director of Resources</p> <p>13.45 Internal meeting re. future of the Housing Festival</p> <p>14.30 Attend Health and Wellbeing Board meeting</p>
Thurs	<p>25th Oct</p> <p>09.00 Visit Citizen Service Point</p> <p>09.45 Travel</p> <p>10.00 Business Engagement Visit at Veale Wasbrough Vizards LLP</p> <p>11.00 Travel</p> <p>11.15 Meeting with shadowing student</p> <p>11.30 Telephone call with the Editor at Bristol Post</p> <p>12.00 Internal meetings and office time</p> <p>14.30 Speak at the Replicate General Assembly</p> <p>15.00 Internal meetings</p> <p>16.00 Attend Overview & Scrutiny Management Board re. Mayors Question Time</p>
Fri	<p>26th Oct</p> <p>08.00 Office time</p> <p>09.30 Meet with the new Bishop of Bristol</p> <p>10.30 Office time</p> <p>10.45 Meeting with the City Leadership Programme Steering Group re. 2019 programme</p> <p>11.45 Office time and internal meetings</p> <p>13.00 Meet with the Chief Executive Officer of NHS Bristol</p> <p>13.45 Travel</p> <p>14.00 Meeting with the informal leaders, Mayors and Chief Executive Officers of the West of England Combined Authority</p>
Sat	<p>27th Oct</p> <p>12.00 Attend Bristol BME Powerlist Launch Event</p>
Sun	<p>28th Oct</p> <p>-</p>

Mayor's Office

Bristol City Council
 PO Box 3176
 Bristol BS3 9FS

Marvin Rees
 Mayor of Bristol

Website
www.bristol.gov.uk

Mon	29 th Oct Annual Leave 14.30 Media: Interview with Sky re. annual budget 15.15 Telephone call with Hugh Brady re. Temple Quarter Enterprise Campus and housing 17.30 Travel 18.00 Dinner with the Chief Constable of Avon and Somerset Police
Tues	30 th Oct Annual Leave
Weds	31 st Oct Annual Leave 14.00 Telephone call with Channel 4 re. update

Mayor's Office

Bristol City Council
PO Box 3176
Bristol BS3 9FS

Marvin Rees
Mayor of Bristol

Website
www.bristol.gov.uk