London Assembly

MQT – 19 December 2012
7th Mayor’s Report to the Assembly

Executive Summary
Mayor’s Visit to India
Between 24 November and 1 December, I visited Delhi, Hyderabad and Mumbai on a trade mission to promote London and forge greater economic links with the world's second fastest growing economy. The itinerary included 30 events, 15 speeches, 4 political meetings, 6 visits and 5 private business engagements. The outline itinerary is attached with this Report (Appendix 1).
I met with major investors, top business leaders and senior politicians to promote areas of vital interest to London's economy, including financial services, infrastructure, transport, higher education, sport, tourism, digital/hi tech and creative industries.

The trip deliberately coincided with trade missions organised by the London Chamber of Commerce and UKTI, the India Scholarship programme for SMEs, and the London Universities International Partnership. I supported these missions by attending and speaking at events.

A representative from TfL also discussed the possibility of signing a Memorandum of Understanding with the Mumbai Metropolitan Region Development Authority (MMRDA), which would facilitate exchange of experience on a range of issues.
Travelling alongside me was a business delegation representing key sectors such as retail, financial services and construction. The delegation consisted of: Tony Pidgley, Chairman of Berkeley Group; Jitesh Gadhia, Senior Managing Director Blackstone; Charlie Mayfield, Chairman John Lewis Partnership; Alpna Khera, CEO of Serco India; Gerry Grimstone, Chairman Standard Life and TheCityUK; Neil Reynolds, Senior Vice President of CH2MHILL; David Parfitt, Chair Film London; and David Waboso, Director of Capital Programmes Transport for London. From London and Partners: Gordon Innes, CEO; Andy Davison, Head Trade Strategy and Delivery; Gautam Sehgal, Chief Representative, India.

From the GLA were : Sir Edward Lister, Chief of Staff and Deputy Mayor; Will Walden, Director of Communications & External Affairs; Ben Gascoigne, Private Secretary; Dominic Hurley, Manager International Relations; Hilary Merrett, Deputy Head of Media; Dharmina Shah, Senior International Relations Officer.

India is the world's second fastest growing economy, experiencing rapid urbanisation and a growing consumer class. The Indian Government has a target to invest £1 trillion into infrastructure projects over the next five years. This all presents huge economic opportunities for London, both in attracting investment into the city and exporting goods, services and skills. For the last three years, India has already been among the top four global investors into London and the country's leading multi-nationals are already major employers in the UK. Tourism between London and India is also rising dramatically, creating economic benefits for both the city and the rest of the UK.

During the visit, I was able to announce a number of investments from India into London:

1. Banks - Two of India’s fastest growing financial services companies, Axis Bank and Indiabulls Financial Services, announced they are setting up in London. Axis Bank will open its London office, the first subsidiary outside of Asia, early next year. Founded in 1994, it has emerged as one of India’s leading banks, providing wholesale and retail banking services across India.

Indiabulls Financial Services, part of Indiabulls Group, an energy, real estate and financial services conglomerate, plans to provide Non Resident Indians and Person of Indian Origin mortgages for properties in India. The development follows Indiabulls Real Estate Limited setting up office in London earlier this year.

2. Hotels - hotel operator Lalit Suri Hospitality has acquired the heritage building, St Olave's, near Tower Bridge for £15 million. A further £15 million will be invested in restoring and developing it into a five star luxury hotel. Work on the 70 room boutique hotel is due to begin early next year, and it is expected to open late in 2014, creating 100 new jobs.

The Bird Group, one of the largest diversified business conglomerates in India, invested in the purchase of the Royal Park hotel near Hyde Park early last year and has since upgraded it from a 4 star to a 5 star establishment. The group is now keen to invest further to acquire new properties in London, and has created a property management company in London to deal with its own properties and those of third parties.

3. IT companies - two world-renowned Indian technology firms announced they had London as the base for their European headquarters. Nazara, a fast-growing mobile games developer and publisher, and India’s second largest semi-conductor design services company, SmartPlay Technologies, will both open offices in the city before the end of the year. Combined, the two companies will initially be employing 40 staff and expect to be hiring up to 125 over the next three years in the UK.

4. Amity University are looking to make an investment of up to £100 million in establishing a full fledged Amity University Campus in London, which will aim to be a "Benchmark of Excellence" in education, research and innovation, attracting some of the best faculty, scientists and students from around the world.

5. Films - two new Indian films are to be shot in London in 2013.
The third film in India's hugely successful Housefull franchise, Housefull 3, starring Akshay Kumar, will be entirely filmed in London and I have also invited the film's producer Sajid Nadiadwala to shoot his directorial debut Kick, starring Salman Khan, in the UK capital. Post-production on both films, which have a combined budget of £35 million, will be in London's Soho.
Policing and Community Safety

Deputy Mayor at Youth Justice Convention
On 22 November, my Deputy Mayor for Policing and Crime, Stephen Greenhalgh, gave the keynote speech at the Youth Justice Board’s annual conference in Birmingham. Stephen talked about the importance of a better relationship between communities and the police and the need to prioritise the prevention of crime. The Convention brought together representatives from youth offending teams, police, local authorities, secure establishments, community and voluntary organisations, courts, probation and other key youth justice organisations.

Evaluation of Project Daedalus
On 22 November, the evaluation for Project Daedalus was published. My Office for Policing and Crime has worked in partnership with the Youth Justice Board, Ministry of Justice, local boroughs, London Criminal Justice Partnership and Rathbone to deliver the Heron wing resettlement project as part of Project Daedalus.
The final evaluation showed that the scheme delivered savings and reduced reoffending, meaning fewer victims of crime. The final evaluation was developed by IPSOS Mori and has been independently peer reviewed. The evaluation can be found at: http://www.london.gov.uk/priorities/crime-community-safety/time-action/project-daedalus
United Nations International Day for the Elimination of Violence against Women
On 27 November, my Deputy Mayor for Policing and Crime, Stephen Greenhalgh, hosted an event at City Hall to mark the International Day for the Elimination of Violence against Women. The event was an opportunity for Tender to celebrate their achievements in developing effective methods of VAWG prevention with young people.
On 23 November, I published four booklets to assist friends and family members of those suffering domestic or sexual violence, to help them identify the signs and recognise the role that they can play in supporting victims. The leaflets, which have been developed in partnership with the organisation Against Violence and Abuse, will be distributed to all 33 London boroughs and will also be available in venues such as GP surgeries, libraries and youth clubs.
Safer London Foundation
On 28 November, my Deputy Mayor for Policing and Crime, Stephen Greenhalgh, visited the Safer London Foundation at the Turnaround Centre in Croydon. Whilst there, Stephen heard from a variety of speakers about how the charity works with the council to tackle issues relating to gangs and violence against women and girls.

MOPAC Challenge – Tackling gangs and serious youth violence
On 28 November, my Deputy Mayor for Policing and Crime, Stephen Greenhalgh, hosted a MOPAC Challenge meeting which focussed on identifying how agencies charged with addressing gang and serious youth violence can improve their approach. The Challenge heard from families who have been bereaved as a result of serious youth violence and those who work with gang members. The Challenge also discussed how prevention activity is funded, how risk is assessed. It looked at MPS enforcement performance and the work of the Trident Gang Command. The Challenge found that whilst progress is being made and gang and serious youth violence is falling, there is scope to do more.

Transport

2013 Fares Package
On 7 November, I set out a 2013 fares package that will help TfL to continue and expand its major programme of investment in the capital’s transport network, and provide the support required to boost jobs and economic growth in London.
I secured an extra £96 million of funding that will be used to keep next year’s fares package lower than expected. From 2 January 2013, fare increases on London’s Tubes, buses, London Overground, DLR and trams will rise at one per cent above inflation overall. I also confirmed that there will be increases to access fees for Barclays Cycle Hire in 2013.
An unprecedented investment in London’s transport network is underway that is delivering faster, more frequent and reliable services for customers and supporting London and the UK’s economic development and growth. I also intend to expand that programme by making a significant investment in the capital’s roads, increasing investment in cycling and cycle safety projects and ramping up work to improve the deep Tube lines. Further detail of those measures will be announced before the end of the year in TfL’s new business plan.
However, over the next year it has already been confirmed that sustained investment in London’s transport network will see:
· Extension of the hugely successful Barclays Cycle Superhighway route 2 and construction of a brand new Barclays Cycle Superhighway from Victoria to Lewisham;

· The completion of the London Overground rail network, delivering London’s first orbital railway and linking 20 of London’s 33 boroughs;

· The rollout of new air-conditioned trains across the Circle and Hammersmith & City lines;

· Work continuing on the new signalling upgrade for the Northern line, which will provide 20 per cent more capacity;

· The new Crossrail stations at Paddington, Bond Street, Tottenham Court Road, Farringdon, Liverpool Street and Whitechapel continue to progress with intensity;

· The launch of contactless payment on the transport network, Phase one on London’s 8,500 buses will give customers the option of greater convenience by paying their single bus journeys using a contactless credit, debit or charge card;

· 600 New Bus for London vehicles ordered and the first full route converted by spring 2013;

· The fleet of hybrid buses increased to 400;

· Three more hydrogen buses joining the existing five on the RV1 route, meaning the whole route will operate with emission free buses.
I have ensured that concessionary travel for young people, veterans and older and disabled Londoners has been protected in 2013 so that those who need it most will continue to travel for free or at a discounted rate. London’s over 60s have had free travel reinstated with the 60+ London Oyster card effective from 1 November 2012.
TfL also continues to drive forward with a challenging programme of £7.6 billion of savings and efficiencies, so that every penny TfL receives goes toward running and upgrading the transport network for customers. Around three quarters of this has already been secured, with work ongoing to deliver further savings.
Before the end of the year, I will have spelt out further investment on the transport network that will help us to provide faster, more frequent and reliable journeys for Londoners, which is crucial to the economic development and growth that is so vital to the city. This fares package is hugely important to our millions of passengers and I am very pleased to have secured nearly £100 million that will help to keep fares as low as possible, and protect the important concessions that we offer the most vulnerable Londoners.
Proposed changes to Congestion Charging scheme

I have instructed TfL to ask Londoners for their views on a number of proposed changes to the Congestion Charging scheme. The proposed changes include the introduction of a new Ultra Low Emission Discount (ULED), an increase in the penalty charge and the removal of the under-used retail (shop) payment channel.
The introduction of the proposed ULED would take place in July 2013 and provide a single 100 per cent discount from the Congestion Charge for electric and ultra low emission cars and vans. The ULED would replace the current Greener Vehicle Discount (GVD) and the electric vehicle discount, and would ensure that only ultra low emission vehicles would be provided with a 100 per cent discount to the Congestion Charge.
The introduction of the ULED would complement the comprehensive set of measures I have introduced to tackle air pollution. Over the past four years I have tightened the standard of the Low Emission Zone, further reducing the emissions of 150,000 vehicles; introduced the first age limits to retire the oldest and most polluting taxis; and, delivered a package of innovative local measures through the Clean Air Fund. In addition, I have built up Europe's largest fleet of hybrid buses and overseen the development of the new bus for London, the cleanest and greenest bus of its type. There are currently eight prototype new buses in service, with funding agreed for a fleet of 600. They emit under half the CO2 and NOx of a traditional diesel vehicle.
I am keen to hear what Londoners and motorists have to say about the proposed changes to the Congestion Charging scheme. I listen to the views of Londoners and have made significant changes to the scheme in recent years, including the removal of the Western Extension and the introduction of Congestion Charging Auto Pay. The proposed changes will make the scheme greener and more efficient.
TfL is also seeking views on increasing the penalty charge for the Congestion Charge from £120 to £130. This would be only the third increase in the penalty charge since the Congestion Charge was introduced in 2003 and would bring the penalty charge in line with other moving traffic, bus lane and parking penalty charges in London.
In recognition of the fact that many drivers made the decision to purchase a low emission car in order to benefit from the existing GVD, if these changes are approved, then the current owners of vehicles registered for the discount would continue to receive a full discount for that vehicle for a further two years from the proposed commencement of the scheme until 29 June 2015.
Congestion Charge Auto Pay, a manifesto commitment, was introduced to make the charge easier to pay. Around 220,000 people have now registered for Auto Pay, which sees account holders pay £9 per day (rather than £10) and offers protection from receiving Penalty Charge Notices. The outcome is that less than one in ten payments of the charge is now made in shops or petrol stations.
As a result of that trend, and to reduce the costs of operating the scheme, the consultation is also proposing a removal of the retail payment option. Drivers will still be able to pay the Congestion Charge using a wide range of other means, including online, by phone, by text message or by Congestion Charge Auto Pay.

Tube reliability at record levels after best performance ever during London 2012 Games

On 6 November, new figures published by TfL show that passengers are now experiencing historically high levels of reliability on the Tube network, with delays down by over half from levels seen in 2004/05. During the London 2012 Olympic and Paralympic Games customers experienced the best level of performance ever provided, at the same time as record numbers of passengers used the network.
The figures, covering periods 5 and 6 of 2012/13 (July 22 to September 15 this year), confirm that delays, as measured by the number of customer hours lost to disruption, were at a record low level during the Games. Period 5 saw delays down by 21 per cent, and period 6 saw delays down by 49 per cent compared to the average for 2011/12, with many lines delivering the best performance ever recorded.
These results were achieved whilst carrying record numbers of passengers – with more than 101million journeys made on the Tube during the Games - up 28 per cent compared to normal levels. Tuesday 7 August was the busiest day in the Tube’s history, with 4.57 million passengers.
The continuing trend of long-term improvement follows the creation of the London Underground Reliability Programme in 2011, which led to the introduction of a range of initiatives to predict and prevent failures and respond more quickly to problems.
This saw initiatives rolled out across the network, including BTP officers driving the Tube’s emergency response unit vehicles under blue-light conditions and officers given enhanced medical training; a targeted increase in signal repair staff at network pinch-points; and other measures to prevent and predict signal, track and train failures.
London Underground (LU) is now developing plans to meet my commitment of reducing delays by a further 30 per cent by 2015.
TfL would like to hear the views of local residents and businesses on plans to extend the Northern line

Local residents and businesses are being invited to comment on proposals to extend the Northern line from Kennington to Battersea via Nine Elms. The proposed plans, which are subject to funding and permission from the Government, would include two new Tube stations at Battersea and Nine Elms. This new transport link could help kick-start regeneration of the area by supporting the creation of thousands of new jobs and homes.

Transport benefits would include creating Tube access for thousands of people; cutting journey times from this part of London to the West End and the City to around 15 minutes; reduced pressure on Vauxhall station and relief to the existing Northern line south of Kennington; and wider access to leisure and employment opportunities for local people.
Two previous consultations have showed that there is strong support for the 3km Northern line tube link, which would help regenerate Vauxhall and Nine Elms and support up to 25,000 jobs and 16,000 new homes.

This latest consultation aims to provide more detailed information about the proposed sites for the two new stations, two permanent shafts and two temporary shafts required to build the extension. Underground railways need shafts to be built to provide ventilation, cooling and emergency access if necessary.
It is important that people living in the area give TfL their views before the application for a Transport and Works Act Order (TWAO) is finalised in spring 2013. The TWAO is needed before construction of this large piece of transport infrastructure can begin.
Public exhibitions are being held at various venues in the boroughs near the route and local people are encouraged to come and talk to representatives from TfL. In addition, over 40,000 households along the route of the proposed extension will receive a detailed leaflet about the proposals.
If planning approval is obtained and, a funding package is in place, then construction of the Northern line extension could begin in 2015.
London Overground – five years old

On 12 November, London Overground celebrated its fifth birthday just under a month before it completes its final extension across south London to bring a truly orbital rail service to the capital.
From its rebirth, London Overground has become a shining example of how railways should be run. Londoners have flocked to the capital's new service, enjoying the improved standards and connections it provides. The network will soon orbit the city, bringing a fast and frequent metro like service to thousands and dramatically improving transport options in South East London.

Since TfL took over management of the railway in 2007, it has set new standards for rail travel in the capital, with staffed stations, air-conditioned trains and fast, high-frequency services London-wide. In just five years, passenger numbers have quadrupled, with more than 100 million journeys now being made each year on the London Overground and more than 300 million to date.
London Overground has appeared consistently in the top five of National Rail’s reliability tables and has also scored highly in passenger satisfaction surveys by watchdog, Passenger Focus. Early next month, a final link in the network from Clapham Junction to Surrey Quays will be completed to make London Overground’s orbital network complete.
Encouraging Londoners to get home safely with TfL’s new Safer Travel at Night campaign

As the festive party season begins, TfL has launched a new ad campaign to warn the public of the dangers in taking illegal minicabs.
I have taken a tough line on touting and illegal cabs, and cab related sexual assaults have dropped by 26 percent in the past two years. This new campaign aims to continue that positive trend. The campaign, which is appearing in cinemas, print and online, also promotes the launch of a new Cabwise mobile phone app, which provides a quick and easy way to book a licensed minicab and get home safely. The cinema advert reinforces the message that unbooked minicabs are illegal and pose a potential risk to safety.
Many people who travel in the capital still think that picking up a minicab displaying a TfL licence in the window is legal, but it is not. Only black cabs can be picked up off the streets, all minicabs need to be pre-booked through a licensed operator and any minicab that picks someone up off the street is acting illegally.
The campaign forms the latest stage of the Safer Travel at Night (STaN) initiative, a partnership between TfL, MPS and the City of London Police. Although usage of illegal cabs has fallen since we began the STaN initiative, tackling the problem of unbooked minicabs remains a high priority. I encourage Londoners to download the new Cabwise app.

Business, Enterprise and the Economy
Regeneration Fund Programme

I have approved the revised funding profile of my Regeneration Fund Programme up to a value of £70 million from 2011/12 to 2015/16.

I have delegated decisions on the allocation of the programme budget, approval for individual projects, entry into funding agreements, variations to projects, and any further resources required within the above funding period, to the Director of Development and Environment following advice from the Investment and Performance Board and Mayor’s Regeneration Fund Programme Board.

I have delegated decisions on funding, up to and including 2016/17, to the Director of Development and Environment following advice from the Investment and Performance Board.

Environment

New London Landscapes Competition
I have been inspired by the success of New York’s High Line, an urban park created from a disused railway line in Manhattan. This has re-imagined the concept of an urban park as green infrastructure and has made a significant contribution to the regeneration and economic uplift of previously deprived areas of Manhattan.
Sir Edward Lister, my Deputy Mayor for Planning, and Matthew Pencharz, my Environment Advisor, recently visited the High Line whilst in New York. As a result, the Landscape Institute, Garden Museum and I ran a competition to find imaginative ideas for new green spaces, as part of my ongoing commitment to improve London’s public realm. The 20 shortlisted entries were on display at City Hall from 19-30 November, highlighting the innovative proposals for creating new green infrastructure in the capital. The competition attracted 170 entries from across the world, including China, India and Brazil. A reception was held at City Hall to celebrate the winning entries and help foster the collaborations, which could see some of these concepts being realised. The shortlisted designs range from huge city-wide ideas, such as using the empty space on top of buses, trams and trains for mobile gardens, to small-scale local projects, like miniature urban woodlands in London’s forgotten spaces. More information can be found at: http://www.london.gov.uk/event-meeting/2012/nov/high-line-london
Capital Clean Up 2012 Project

I have approved entry into a sponsorship agreement in relation to my Capital Clean Up project with P&G, under which the GLA will provide discretionary marketing and promotion services in return for £63,028 and marketing and communications support.
I have approved the distribute sponsorship sums and have delegated authority to the Executive Director of Resources to take all steps required to finalise the agreement and execute it on behalf of the GLA.
Energy assessment consultancy support end of October 2012 – March 2013
I have approved the commencement of a competitive procurement exercise for the provision of specialist energy engineering consultancy services from 29 October 2012 to 31 March 2013 (with a value of up to £65,000). I have also approved the subsequent award, entry into and execution of contract(s) to the bidder(s) submitting the most economically advantageous proposal(s).

I have delegated authority to the Executive Director of Resources to execute such contracts on behalf of the GLA.
Social Inclusion and Health

Fast Food City
On 18 November, I called on local authorities to help combat obesity in the capital by working with independent fast food takeaways to make their food healthier. Currently, there are an estimated 8,273 fast food takeaway shops in London.

I am backing the Takeaways Toolkit, a new guide published by the London Food Board in partnership with the Chartered Institute of Environmental Health. It sets out a range of ways that local authorities could tackle the impact of fast food on Londoners' health, such as:
· Working with takeaway owners to reduce the levels of saturated fats, salt and sugar in their food
· Improving school canteens to encourage pupils to stay on site.
More information can be found at: www.london.gov.uk/takeaways
World AIDS Day

On 19 November, my HIV Ambassador, Annie Lennox, and Deputy Mayor, Victoria Borwick, hosted a reception at City Hall with the Terrence Higgins Trust to mark World AIDS Day and launch England’s first-ever National HIV Testing Week. The week ran from 23 - 30 November and aimed to increase testing among the most at risk populations. I also hosted an art exhibition at City Hall with the National AIDS Trust.
London businesses complete employee health at work pilot

I marked the successful completion of a pilot scheme aimed at promoting healthier workplaces through an awards ceremony at City Hall. This celebrated fourteen employers that had developed successful policies and programmes that promote health at work, identified and supported by London borough partners participating in the scheme. The scheme is run from City Hall by the Health Team.
BIG Lottery funding for second phase of Well London programme
I am pleased to report that the BIG Lottery Fund has awarded the Well London programme a further £500,000. This new funding has enabled a second phase of the programme to start in nine of London's most disadvantaged areas. Local programmes have been commissioned by either the local NHS or local authorities who are matching the lottery funding.

Well London is building stronger local communities by getting people working together to improve their neighbourhoods and their health and well-being. Each local programme is shaped by the needs of residents, and includes apprenticeships for young people and a strong focus on volunteering.

Health data transparency website, myhealthlondon, wins prestigious Health Service Journal award

On 20 November, the myhealthlondon website that I launched in December 2011, in partnership with NHS London, won the 'Enhancing care with data and information management' category in the prestigious Health Service Journal Awards. The site provides clear comparative information on London's local healthcare services, including London's 1,500 GP practices, and hosts a virtual pop-up shop on cancer prevention and early diagnosis.

The website will shortly be launching a new range of information on care homes, dementia services, maternity care, mental health and sexual health services for young people and urgent care services. This is the first time this information has been made available in one place for Londoners to search and compare local health services and to have their say.

London 2012 Olympic and Paralympic Games, Legacy and Sport
2017 Paralympic Athletics World Championships
On 14 November, I submitted a formal bid to bring the 2017 Paralympic Athletics World Championships to London. If successful London would host the Championships in the Olympic Stadium in July 2017, just a month before it is due to stage the World Athletics Championships, making it the first city to host the two championships side by side.

The formal bid, submitted to the International Paralympic Committee, aims to help build on the enthusiasm generated by the 2012 Paralympic Games to create a lasting sporting legacy, drive participation in disability sport and secure the iconic Olympic Stadium’s position as one of the world’s leading venues for major competitions. The bid also includes a commitment to deploy Team London Ambassador volunteers at the championships, following their overwhelming popularity and success in welcoming the world to the capital this summer.

Sporting legacy from 2012 Games helps to steer youngsters out of poverty

On 29 November, I revealed that millions of disadvantaged children in London and across the world are already benefiting from the sporting legacy of the 2012 Olympic and Paralympic Games.

Through my multi-million pound sports legacy programme, investment in cricket in London has already benefited thousands of young people. The Legacy Fund has trained more than 1,000 people to become cricket coaches to support the development of tomorrow’s star players, and funding worth more than £150,000 has been dedicated to improve facilities at six sports clubs and colleges. More than £180,000 has been awarded to the Hit the Top programme, which has established 32 new cricket clubs for young people with disabilities.

I visited the Magic Bus project based in Mumbai, which uses trained mentors and sports to nurture young people with education and training, helping them out of a life of poverty. The project plays a direct role in delivering a legacy for Indian youngsters following the 2012 Games.

The Magic Bus project has played an integral role in building a lasting sporting legacy from the 2012 Games in India. The project was chosen to help deliver LOCOG’s International Inspiration programme, which aims to ensure all children in India have the chance to play sport in their schools and communities. The International Inspiration programme has so far reached more than 2.7 million Indian children.

Culture and Events
Lyric Theatre Hammersmith capital development

On 26 November, the Lyric Hammersmith officially broke ground on an ambitious £16.5 million development. I have committed £1 million of funding to the project, which will create the first ‘teaching theatre’ for the performing arts, bringing innovative vocational and entrepreneurial skills training to more than 50,000 young Londoners.
London’s achievement in theatre is one of our big success stories, with record turnovers year-on-year and a reputation across the world for innovation and excellence. This project is the largest cultural development of its kind to take place in West London for decades. It will transform the Lyric into a new type of cultural and educational building.

Fourth Plinth: Contemporary Monument exhibition

On 5 December, a new exhibition opened at the Institute of Contemporary Arts surveying 13 years of the globally celebrated Fourth Plinth programme. The exhibition tracks the public’s responses to the commissions through media clippings, public comments, and archive material. It also brings together scale models of the 21 artworks that have made it onto the shortlist for the Fourth Plinth since 1999. Leading international artists that feature in the exhibition include Jeremy Deller, Tracey Emin, Katharina Fritsch, Antony Gormley, Anish Kapoor, Sarah Lucas and current Fourth Plinth artists, Elmgreen & Dragset.
The Fourth Plinth programme has become one of the most celebrated public arts commissions in the world and gives millions of Londoners and tourists the chance to see world-class contemporary art for free in the heart of London.

The exhibition will continue until 20 January 2013 and includes an exciting programme of talks and discussions.
Regent Street Christmas Lights
On 13 November, my Statutory Deputy Mayor, Victoria Borwick, represented me at the official switching on of the Christmas lights on Regent Street. The lights were switched on by a host of 2012 Olympians and Paralympians. Victoria also attended and spoke at a reception following the event.

RNLI Dinner

On 28 November, my Statutory Deputy Mayor, Victoria Borwick, attended and spoke on my behalf at a Royal National Lifeboat Institute (RNLI) Dinner on Park Lane, Central London. The dinner celebrated the 10th Anniversary of the RNLI London Branch.

Housing and Land

Rainham Library, Broadway and Village Primary School Intervention
I have approved the GLA’s entry into a Grant Funding Agreement, a maximum grant of £2.105 million, with the London Borough of Havering (LBH) governing a contribution toward the construction of a new library, and funding the purchase of the related site. I have approved a maximum budget of £20,000 in order to cover GLA legal fees.

I have approved the sale of the proposed library site from GLAP to LBH, and the entering of all necessary sale documentation.

I have approved GLAP and GLA entering into a Development Agreement with LBH and Bellway Homes Ltd for the assembly of land at Rainham Broadway, including the sale of GLAP land holdings, and for the development of 40 homes.
I have given approval for the GLA/GLAP to enter into the assignment of the Vicarage/ Redberry purchase option to complete land assembly.
I have approved the GLAP’s entry into a deed of release with LBH for the overage obligations on 21 Broadway site.
Finally, I have approved the GLA’s entry into a Grant Funding Agreement with LBH (up to a maximum of £470,000) to fund the refurbishment and extension of Rainham Village Primary School.
Agreement of terms to make an offer for a full and final settlement for an interest acquired under CPO powers

I have granted approval for the GLA to make an offer to settle with a Claimant.
GLA Organisation

Recent audit reports
I have noted the recent external audit reports, the recent internal audit reports and the Internal Audit’s Progress report. I have also agreed the Anti-Fraud and Corruption Strategy, Policy and Response Plan.
Government Relations

Mayor of Kingston and St Andrews

On 8 November, my Statutory Deputy Mayor, Victoria Borwick, hosted Councillor Angela Burke Brown, the Mayor of Kingston and St Andrews (Jamaica) and HE Aloun Ndombet-Assamba, the Jamaican High Commissioner to London, at City Hall on my behalf.

The Mayor of Kingston and St Andrews visited as part of an extensive visit to Britain and wished to improve relations between the two Mayoralties following the successful celebrations of Jamaica’s fifty years of Independence.

Appointments
Baroness Grey-Thompson DBE appointed to strengthen 2012 legacy team

On 3 December, I announced the appointment of Baroness Grey-Thompson DEB to the London Legacy Development Corporation (LLDC) Board.

Following the huge success of the London 2012 Games and, as the next critical phase of the legacy project is underway in Queen Elizabeth Olympic Park, I want to ensure that the strongest and most experienced team possible is in place to lead the Corporation in the years ahead.
Already a member of the boards of TfL and the London Marathon and previously the UK Athletics board, Tanni brings a unique mix of experience which will help inform many aspects of legacy planning and decision making.
To build on the Board's commercial expertise, I have also appointed Carphone Warehouse co-founder, David Ross, who will bring to the Board his considerable business acumen, experience in sport and sport infrastructure projects, plus his extensive entrepreneurial skills.
My long-standing London 2012 adviser, Neale Coleman, is to become Deputy Chair of the LLDC Board. Neale has advised City Hall for the last 12 years and worked on the London Games from 2003, when the city first decided to bid to stage the Games.
To complete the Board's new structure, current board member Phillip Lewis, chair of the Corporation's Planning Committee, has been reappointed. My Chief of Staff, Sir Edward Lister, becomes my official observer for its meetings.

Planning and Development Control

Planning Decisions (Stage II referrals)

1-16 Blackfriars, LB Southwark

I have written to the London Borough of Southwark stating that I am content to allow the Council to determine the application itself.

Delegated stage II decisions

The Deputy Mayor for Policy and Planning, under powers I delegated to him, has sent letters in response to the following statutory referrals:

1 Victoria Road, LB Ealing

The Deputy Mayor has written to the London Borough of Ealing stating that he is content to allow the Council to determine the application itself.

Guys Hospital, LB Southwark

The Deputy Mayor has written to the London Borough of Southwark stating that he is content to allow the Council to determine the application itself.

Former Elephant and Castle Swimming Pool, LB Southwark

The Deputy Mayor has written to the London Borough of Southwark stating that he is content to allow the Council to determine the application itself.

Wood Lane Sports Centre, LB Barking & Dagenham

The Deputy Mayor has written to the London Borough of Barking & Dagenham stating that he is content to allow the Council to determine the application itself.

The Lawns, LB Barking & Dagenham

The Deputy Mayor has written to the London Borough of Barking & Dagenham stating that he is content to allow the Council to determine the application itself.

Debden Wharf, LB Barking & Dagenham

The Deputy Mayor has written to the London Borough of Barking & Dagenham stating that he is content to allow the Council to determine the application itself.

Planning Decisions (Stage I referrals)

I have asked officers to send letters giving comments about the following stage one referrals:
· Abbey Mills Riverine Centre, LB Newham

· Wayland House, Stockwell Park Estate, LB Lambeth

· 52-54 Lime Street and 34-35 Leadenhall, City of London

· Cardinal Tower, 2A, 4-12 Farringdon Road, 48-50 Cowcross Street, LB Islington

Delegated Planning Decisions (Stage I referrals)

The Deputy Mayor has asked officers to send letters giving comments about the following stage one referrals:

· St James’s Market, City of Westminster

· Cardinal Tower, LB Islington

· Brentford High Street and Waterside, LB Hounslow

· Chessington World Of Adventure, Kingston Upon Thames

· Cat Hill Campus, LB Enfield

· Arcade Site, LB Waltham Forest

· West London Composting Land & Land to the North and South of New Years Green Lane, Harefield, LB Hillingdon

· Alpine Tower, LB Brent

· Western International Park, LB Hounslow

· Maiden Lane Estate, LB Camden

Development Plans

I have written to the following Councils giving a response to their development plan consultations:

· Lewisham Site Allocations Development Plan Document – Submission, LB Lewisham
· Lewisham Town Centre Area Action Plan – Submission, LB Lewisham
Delegated Decisions - Development Plans

The Deputy Mayor has written to the following Councils giving a response to their development plan consultations:

· Peckham and Nunhead Area Action Plan, LB Southwark

· Vauxhall Draft SPD, LB Lambeth

Decisions made under delegation to Director of Development & Environment

· Land at Chobham Farm, ODA

Decisions made under delegation to Assistant Director - Planning
· Ealing Draft SPD: Sustainable Transport for New Development

· Harrow LDF Submission DPD’s, LB Harrow

· Third Draft Planning Obligations SPD, LB Wandsworth

· Jetty Adjacent to 51 Townmead Road, LB Hammersmith & Fulham

· Crest Boys Academy, LB Brent

· The King’s Observatory, LB Richmond

· Lovell’s Granite, RB Greenwich

Key Engagements
Among my additional engagements since my last report were the following:
· I attended the Evening Standard City Business Club Breakfast on 8 November

· I met with Councillor Claire Kober, Leader of LB Haringey, on 8 November to discuss borough issues
· I met with David James, IIPAG Chair, on 8 November for an update on the work of the IIPAG

· I had my regular meeting with Transport for London on 8 November

· I attended the Greater London Fund for the Blind 90th Anniversary reception at City Hall on 8 November

· I attended the UK Picture Editors Guild Annual Awards Ceremony on 8 November

· I attended the GLA Annual Service of Remembrance at City Hall on 9 November

· I had lunch with Sir Robin Wales, Mayor of Newham, & Kim Bromley Derry, Chief Executive of LB Newham, on 9 November to discuss borough issues
· I met with Nick Garland on 9 November to discuss artwork from the Olympics
· I attended the Annual Remembrance Service at the Cenotaph on 11 November

· I attended the Daily Telegraph’s Start Up Weekend on 11 November

· I met with Sir Howard Davies on 13 November to discuss the Aviation Commission
· I met with the Rt Hon Chris Grayling MP, Justice Secretary, on 13 November to discuss criminal justice devolution and youth justice

· I had my regular discussion on policing in London with Bernard Hogan-Howe, Metropolitan Police Commissioner, on 13 November
· I attended the GLA Head of Paid Service Performance Review on 13 November

· I attended the Assembly Plenary on 14 November to answer questions as Chair of the London Legacy Development Corporation

· I met with Indian journalists on 14 November ahead of my visit to India
· I attended the London Finance Commission on 16 November

· I attended the Mayor's Cup at Porchester Hall on 16 November
· I addressed the London Councils Annual Summit on 17 November
· I addressed the CBI Annual Conference on 19 November

· I met with His Holiness Hadrat Mirza Masroor Ahmad, Head of the Ahmadiyya Muslim Community, on 19 November

· I chaired the Crossrail High Level Forum on 20 November

· I attended the annual photo with the New West End Company to promote their VIP Shopping Day on 20 November

· I attended Mayor’s Question Time on 21 November

· I attended the Spectator Parliamentarian of the Year Awards Lunch on 21 November

· I attended the Community Reception at City Hall on 21 November

· I attended the Transport for London Remuneration Committee on 22 November

· I had my regular meeting with Transport for London on 22 November

· I attended the London Legacy List ‘London Means Business’ dinner on 22 November

· I opened the London First Skills Fair on 23 November

· I held my regular “Ask Boris” Twitter session on 23 November

· I chaired my regular planning decisions meeting on 23 November

· I met with the Rt Hon George Osborne MP, The Chancellor of the Exchequer, on 23 November

· I made an official visited to India from 24 November until 1 December

· I attended a photo with representatives from D.R.I.N.K , Demand Regeneration In North Kent, on 3 December

· I attended the Rugby World Cup 2015 Draw on 3 December

· I chaired my regular planning decisions meeting on 3 December

· I addressed the Thomson Reuters Newsmakers Conference on 4 December

· I had my regular meeting with Dennis Hone, Chief Executive of the London Legacy Development Corporation, on 4 December

· I attended the Olympic & Paralympics’ Legacy Committee on 4 December

· I chaired the London Legacy Development Corporation Board Meeting on 5 December

· I attended the ICAP Charity Day on 5 December in support of the Mayor’s Fund for Young Musicians

· I attended the launch of the Sir Simon Milton Foundation on 5 December
Ends

This is my seventh report to the Assembly, fulfilling my duty under Section 45 of the Greater London Authority Act 1999. It covers the period 8 November - 5 December.

PAGE

