

Broad Street

Broad Street takes over the Shrievalty

On 24 June this year the Livery elected two new Sheriffs of the City of London. On 27 September following this election the two new Sheriffs were duly installed in Great Hall, Guildhall, "for the year ensuing", followed by a sumptuous Sheriffs' Breakfast. Those two new Sheriffs are Professor Michael Mainelli, Alderman for the Ward of Broad Street and Chris Hayward, Common Councilman for the Ward of Broad Street. A Shrieval Coup for the Ward!

Michael was elected as Alderman for the Ward in 2013, following the retirement of Sir David Lewis, who served as Lord Mayor 2007-08. Michael was re-elected earlier this year for a further 6-year term.

Michael was educated at Harvard, Trinity College, Dublin and the London School of Economics. He is a qualified accountant and has worked with Arthur Andersen and BDO Binder Hamlyn. He is Chairman of Z/Yen, a commercial Think Tank in the City which he founded in 1994. Since then he has been involved in investment banking with Deutsche Morgan Grenfell and with the public sector in many and various roles.

In 2005 he began his long association with Gresham College as Mercers' School Memorial Professor of Commerce. He was subsequently appointed Emeritus Professor of the College and is a member of its Council.

Michael is a Liveryman of the Worshipful Company of World Traders and was their Master in 2013-14. His other Livery Companies are the Furniture Makers, the Water Conservators, the Marketors and Watermen & Lightermen. The latter Company reflects his love of the River Thames, on which for many years he, with his wife Elisabeth, sailed the Thames barge "Lady Daphne".

Chris Hayward was elected to the Court of Common Council in 2013 and re-elected in 2017. He is Vice Chairman of the City Corporation's Policy & Resources Committee and the immediate past Chairman of the Planning and Transportation Committee. He serves on many other committees,

Alderman & Sheriff Professor Michael Mainelli & Sheriff Chris Hayward CC

including Investment, Establishment, Capital Buildings, Livery, Gresham (City Side) and the Police Authority Board.

Chris's business interests over the last thirty years extend to executive and non-executive directorships in the fields of property, infrastructure, planning and strategic communications. Also, during this time, he has been heavily involved in local government as Deputy leader of both Dorset and Hertfordshire County Councils.

His involvement with the Livery dates back to 1997, when he joined the Pattenmakers Company. He was their Master in 2014-15. Chris's other Civic associations include the Company of Parish Clerks, the Guild of Freeman, the Hon. The Irish Society, the City Livery Club and the Royal Society of St George (City Branch).

The Sheriffs reside at the Old Bailey where they preside over the Central Criminal Court, supporting Her Majesty's Judges. In addition, they play a very important part in the Civic City as supporters of the Lord Mayor, undertaking an ambassadorial role on behalf of the City of London Corporation, promoting the City's professional, business and financial services.

The Ward and the Newsletter wish them every success in their year in office.

It is more than ten years since both Sheriffs have been elected members for a single Ward and demonstrates clearly that the Ward of Broad Street is a powerful force in the Civic City.

continued on the back page

Meet your representatives

Annual ward meetings known as Wardmotes will be taking place in each of the City's 25 Wards early next year. Electors are invited to attend the meeting in their ward, which provides an opportunity for them to meet their elected representatives (Alderman and Common Councilmen) and raise any issues they have with them. Details of the meetings are shown below and are also on the City of London website.

The wardmotes below were confirmed at the time of writing but

as arrangements for others are confirmed these will be added to the web link below. If the arrangements for any of the meetings change, updated information will appear on the website.

Invitations to the meetings will also be sent to all electors.

If you have any queries regarding the meeting in your Ward please contact the Electoral Services Office on 0800 587 5537, electoralservices@cityoflondon.gov.uk or cityoflondon.gov.uk/voting.

Billingsgate

Noon, 18 March 2020
Watermens' Hall,
18 St-Mary-at-Hill,
London, EC3R 8EF

Bridge

Noon, 18 March 2020
Fishmongers' Hall,
London Bridge,
London, EC4R 9EL

Coleman Street

5.30pm for 5.45pm,
18 March 2020 start
Armourers' Hall, 81
Coleman Street, London,
EC2R 5BJ

Lime Street

Noon, 6 March 2020
Old Library,
Lloyd's of London,
1 Lime Street, London,
EC3M 7HA

Vintry

Noon, 18 March 2020
Church of St James
Garlickhythe,
Garlick Hill, London,
EC4V 2AL

Bishopsgate

Noon, 23 March 2020
Parish and Ward Church
of St Botolph without
Bishopsgate, Bishopsgate,
London, EC2M 3TL

Castle Baynard

6pm, 18 March 2020
Shoe Lane Library,
Hill House,
1 New Little Street,
London, EC4A 3JR

Dowgate

Noon, 19 March 2020
Skinners' Hall, 8½
Dowgate Hill,
London EC4R 2SP

Tower

Noon, 18 March 2020
St Olave's Church, 8 Hart
Street, London,
EC3R 7NB

Walbrook

12.30pm, 18 March 2020
Long Parlour, Mansion
House, London,
EC4M 8PH

Get on the register – final call!

**HAVE
YOUR
SAY!**

Whether you're a resident or a worker, there's still time to get on our ward list to vote in City of London elections.

If you're receiving this ward newsletter you're already on the register but you have to re-register each year to stay on. 16 December is the

absolute deadline and if you have received registration forms but have not yet registered, they need completing and returning to vote in any elections that might take place in your ward.

More information is available from our website page cityoflondon.gov.uk/voting or from the Electoral Registration Office on 0800 587 5537 or electoralservices@cityoflondon.gov.uk

Rough sleeping

The City of London Corporation has launched an Alternative Giving Campaign to help the City's homeless and rough sleeper population. You can donate £3 a time to homelessness charity Beam, on contactless devices at

- City of London Information Centre
 - Barbican Library
 - Tower Bridge Engine Room
 - Guildhall North and West Wing receptions.
- or by donating at www.cityoflondon.gov.uk/tapoforchange

If you are concerned about a rough sleeper this winter you can help by reporting via streetlink.org.uk, downloading the app or calling 0300 500 0914.

The City Corporation's outreach team, led by St Mungo's, can then help rough sleepers access specialist accommodation and support services.

Supporting your workforce

Business Healthy is an award-winning, free member network for City employers of all sizes and sectors, providing support and signposting to improve the health and wellbeing of their workforce.

Funded and delivered by the City of London Corporation, the initiative covers all aspects of workplace health and wellbeing – mental, physical and social. The network also provides a safe space for employers to engage with subjects such as menopause, tackling HIV-related stigma and drinking at risky levels and the effect on mental health.

Information about free services commissioned by the City Corporation and

available to City workers to support their health and wellbeing is also provided. This includes an Employee Assistance Programme-style service, support to stop smoking and much more.

To join free or find out more, visit www.businesshealthy.org or email businesshealthy@cityoflondon.gov.uk

Cultural impact

One of Alderman William Russell's first major tasks in the new year will be to give the 2020 Annual Lord Mayor's Gresham Lecture which will be on the theme of The City of London – Culture, Creativity and the Culture Mile.

The City of London is not only a great place to do business but also has a rich and vibrant cultural offer making it a great place to live, learn, work and visit. It is home to the Culture Mile, including the Barbican, Guildhall School of Music & Drama, London

Symphony Orchestra and Museum of London, who are leading the animation of the whole neighbourhood with imaginative collaborations and events.

This Gresham Lecture will highlight the significant social and economic impact of culture on the City, London and the UK, highlighting the connectivity between trade, innovation and culture.

The lecture takes place on Thursday 9 January, 6-7pm at the Old Library, Guildhall.

Tickets are now available www.gresham.ac.uk/

London: Portrait of a City

The scores of images of the capital in the collections at London Metropolitan Archives speak of the allure of London as a subject for artists. Drawing on work as far back as the 16th century, this exhibition explores the formats chosen by artists and surveyors to create their images of the city. From the earliest Victorian daguerreotype photographs to intricate engravings and elegant watercolours to vibrant aquatints, explore the visual history of the capital.

**More information from
London Metropolitan Archives,
40 Northampton Road EC1R 0HB
cityoflondon.gov.uk/lma
020 7332 3820**

Broad Street

Who We Are

**Alderman Professor
Michael Mainelli**

E-mail: michael_mainelli@zyen.com
Tel: 020 7562 9562

Committee Appointments:
Gresham (City Side)
Standards

John Bennett, Deputy
E-mail: john45bennett@gmail.com
Tel: 020 8579 6890

Committee Appointments:
Culture Heritage & Libraries
City of London Freemen's School
Gresham (City Side)
Port Health & Environmental Services

Chris Hayward CC
E-mail: chris@haywardinvestments.com
Tel: 01923 282852

Committee Appointments:
Capital Buildings
Christ's Hospital
Education Board
Gresham (City Side)
Investment
Livery
Planning & Transportation
Police
Policy & Resources (Vice Chairman)
Property Investment Board

John Scott CC
E-mail: john@historystore.ltd.uk
Tel: 01258 880841

Committee Appointments:
Christ's Hospital
Finance
Gresham (City Side)
Guildhall Club (Deputy Chairman)
Markets
Museum of London

Ward Constables

PC Philip Taylor

E-mail: philip.taylor@cityoflondon.police.uk
Tel: 020 7601 2452

PC Mike Bainbridge

E-mail: ian.bainbridge@cityoflondon.police.uk
Tel: 020 7601 2452

CONTACT US

To write to any of your Members, to let us know if you wish to receive this newsletter by email in future, or to inform us if you wish to be taken off the distribution list write c/o

Member Services
City of London
Guildhall
London EC2P 2EJ

or email
col-eb-fc@cityoflondon.gov.uk

We are always happy to talk to workers and residents within the Ward about any issues you may wish to raise. Please contact us if you would like to arrange a meeting.

COMMUNICATING WITH THOSE WHO LIVE AND WORK IN THE CITY OF LONDON

John Scott CC as Chief Commoner in Guildhall Yard

continued from the front page

This is reinforced by the fact that only earlier this year Broad Street Common Councilman John Scott completed an extremely successful year as Chief Commoner, *primus inter pares* of Common Councilmen on the Court. John followed in the footsteps of the

Ward's Deputy, John Bennett, Chief Commoner in 2014-15. The Ward also must congratulate John Bennett on his appointment, in the New Year Honours List, as MBE for services to the City of London Corporation and education.

Deputy John Bennett with MBE at Buckingham Palace