

Mayor of Bristol

Diary for Mayor Marvin Rees

June 2021

Tuesday I June 2021

No Appointments

Wednesday 2 June 2021

No Appointments

Thursday 3 June 2021

No Appointments

Friday 4 June 2021

No Appointments

Saturday 5 June 2021

No Appointments

Sunday 6 June 2021

No Appointments

Monday 7 June 2021

00.2U	Interview	with	CL	NION
UO.ZU	IIILEI VIEW	willi	JKY	116003

09:00 Ward Cllr Meeting - Bishopston & Ashley Down

09:30 Ward Cllr Meeting - Westbury-on-Trym & Henleaze

10:15 Interview with Times Radio

11:00 Interview with ITV West Country

11:15 Internal meetings

12:00 Interview with Noods Radio

13:00 Interview with Sam FM

13:10 Interview with BBC Radio Bristol

13:30 Ward Cllr Meeting – Clifton

14:00 Ward Cllr Meeting – Avonmouth & Lawrence Weston

14:30 Interview with Bristol Post

15:00 Internal meeting

15:30 Ward Cllr Meeting – Southville

16:00 Ward Cllr Meeting - Central

16:30 Ward Cllr Meeting – St George Troopers Hill

17:50 Speak at Big Tent 'Meet the Leader' event

Tuesday 8 June 2021

08:00 Internal meeting

08:30 Ward Cllr Meeting - Horfield

09:00 Ward Cllr Meeting - Easton

09:30 Internal meeting

11:00 Ward Cllr Meeting - Stockwood

11:30 Ward Cllr Meeting - Henbury & Brentry

13:00 Attend Unveiling of the Anne Frank Tree Plaque on Brandon Hill

14:30 Internal meetings

15:45 Film message of support for Bristol School of Arts Bordeaux exhibition

16:00 Interview with Premier Christian Magazine

16:30 Pre-record video for NatWest re COP

Wednesday 9 June 2021

08:00 Internal meeting

08:35 Weekly Interview on BCFM

09:00 Meet Bristol United Guild re city-wide BID

09:30 Ward Cllr Meeting - Lockleaze

10:00 Ward Cllr meeting - Ashley

10:30 Ward Cllr meeting - Clifton Down

11:00 Core Cities C7/G7 meeting

12:30 City Leaders Conference Call

13:15 Fortnightly Press Conference

14:00 Ward Cllr Meeting - Bishopsworth

15:00 Ward Cllr Meeting - Eastville

15:30 Ward Cllr Meeting - Brislington West

16:00 Ward Cllr Meeting - Windmill Hill

16:30 Meeting with Tibetan Community

19:00 Visit Food Cycle Cook & Collect Project in Lawrence Hill

Thursday 10 June 2021

08:30 Live Phone-in on Ujima Radio

10:00 Internal meetings

Friday II June 2021

08:00 Internal meeting

08:30 Call re TQ Campus & Learning City

09:00 Internal meeting

09:30 Meet with GMB

10:00 WECA Mayors and Leaders Meeting

13:00 Visit Fishponds Road High Street

14:15 Movement for Recovery meeting

Saturday 12 June 2021

No Appointments

Sunday 13 June 2021

No Appointments

Monday 14 June 2021

08:45 Internal meetings

16:00 One City Children's and Young People Board

16:30 Internal meeting

Tuesday 15 June 2021

08:30 Internal meetings

16:00 Meet Lord Mayor16:30 Meet Youth Mayors19:00 Attend Chandos Road Futures meeting

Wednesday 16 June 2021

08:30 Weekly Interview on BCFM

09:00 Meeting with Bristol and Bath Regional Capital and Spatia

10:00 Internal meetings

12:30 City Leaders Conference Call

13:00 City Regions Board meeting

15:30 Attend One City Environment Board

Thursday 17 June 2021

08:30 Live Phone in on Ujima Radio

09:00 Internal meeting

10:00 Visit Gloucester Road High Street

11:30 Pre record video for Leasehold and Cladding Scandal

13:30 Pre record video for Low Carbon City Mayor Dialogue

14:00 Internal meeting

14:30 Pre record video to promote Citizen Assembly report

16:00 Internal meetings

17:00 Meeting with City of Bristol College

Friday 18 June 2021

08:30 Internal meetings

10:00 City Leaders workshop

13:30 Internal meeting

14:00 Core Cities UK Cabinet

Saturday 19 June 2021

No Appointments

Sunday 20 June 2021

No Appointments

Monday 21 June 2021

08:00 Interview with BBC Radio Bristol re Temple Island

08:15 Interview with Bristol Post re Temple Island

08:45 Internal meetings

10:00 Meeting with the Secretary General of the Muslim Council of Britain

11:00 Meeting with Reach Plc

12:00 Meet with Lloyd's

13:00 WEF - GFC on Cities of Tomorrow Taskforce

14:00 Internal meeting

14:30 West of England Local Enterprise Partnership Board

Tuesday 22 June 2021

08:00 Internal meeting

09:00 Cabinet Prep

12:00 Internal meetings

14:00 Cabinet prep

16:00 Cabinet

Wednesday 23 June 2021

- 08:30 Weekly Interview on BCFM
- 09:30 Attend scoping workshop at Ashton Court Mansion
- 10:30 Internal meeting
- 11:30 Fortnightly Press Conference
- 12:30 City Leaders Conference Call to discuss Covid-19
- 13:30 Meet new Mayor's Office intern
- 14:00 Meet representatives from St Pauls Carnival
- 14:30 Internal meeting
- 15:00 WEF/OSF Innovative Finance Session
- 19:00 Afrikan Connexions Meeting re: reparations & motion

Thursday 24 June 2021

- 08:00 Live Phone-in on Ujima Radio
- 09:00 Visit Shirehampton High Street
- 10:30 Meeting with Bristol Older People's Forum
- 11:30 Attend scoping workshop at Ashton Court
- 13:30 Interview with Channel 4 re Castle Park heat network
- 14:30 Internal meeting
- 16:30 Internal meeting
- 17:00 Meeting re Levelling Up Fund
- 17:30 Internal meeting

Friday 25 June 2021

- 07:30 Attend Future of Flight event at Bristol Airport
- 10:15 Joint meeting West of England Combined Authority Committee
- 14:00 BoKlok Airport Road housing site visit

Saturday 26 June 2021

12:00 Speak at Tearfund conference

Sunday 27 June 2021

No Appointments

Monday 28 June 2021

- 08:00 Meeting with UoB
- 09:00 Internal meetings
- 11:00 Mayor's Conversation with Community Workers
- 12:00 Internal meetings
- 13:00 WEF GFC on Cities of Tomorrow Council
- 14:00 Internal meetings
- 15:30 Meeting re Temple Island regen
- 16:00 Commission on the UK's Future

Tuesday 29 June 2021

- 09:00 Internal meeting
- 09:30 Meet International Network of Scholars and Activists for African Reparations (INOSAAR)
- 10:00 Internal meeting
- 10:30 One-City Multi Board Meeting
- 13:00 Attend St Paul's Carnival CIC new Chair launch event
- 14:10 Internal meeting
- 15:30 Western Gateway meeting
- 16:30 Internal meeting

17:00 UK Cities Climate Investment Commission - Advisory Board

Wednesday 30 June 2021

08:30 Weekly Interview on BCFM

09:15 Visit Cafe Conscious coffee morning with Bristol Futures Academy

11:00 Meeting re Arena

12:00 Interview with BBC Points West, re Anthonell Peccoo

12:30 City Leaders Conference Call to discuss Covid-19

13:30 Internal meeting