

GREATER LONDON AUTHORITY

[REDACTED]
(By email)

Our Ref: MGLA121118-7697

5 December 2018

Dear [REDACTED]

Thank you for your requests for information which the GLA received on 11 and 14 November 2018. Your requests have been dealt with under the Freedom of Information Act 2000.

On both occasions you asked for;

Under The Freedom of Information Request Act 2000, could you please disclose all of the FOIA requests that have been made to your office within the last 30 days?

Please find attached a list of the FOI requests we have received during the period which covers the time span concerned by both of your requests.

If you have any further questions relating to this matter, please contact me, quoting the reference at the top of this letter.

Yours sincerely

Paul Robinson
Information Governance Officer

If you are unhappy with the way the GLA has handled your request, you may complain using the GLA's FOI complaints and internal review procedure, available at:

<https://www.london.gov.uk/about-us/governance-and-spending/sharing-our-information/freedom-information>

*2445	F O I	Assembl y Member s	FOI 1) how many emails (the total) Nevin Shah, Assembly Member for Brent and Harrow receives from *constituents* (as opposed to organisations and lobbyists) per month (within the past year is fine) and 2) how much casework Nevin Shah has submitted to the Greater London Authority (within the past year), with details of what the issues were about and 3) how many times Nevin Shah has spoken at the London Assembly (within the past year).	10/9/ 18
*2458	F O I	Borough Informat ion	FOI - I would like any change of tenancy or change of business name within the last 60 days. Also any new business operating in a food premises within the last 60 days.	10/9/ 18
*2443	F O I	Sadiq Khan	FOI: Battersea Power Station - details of correspondence to and from a Mr Mark Hunter of Wandsworth Council, and the Mayor's office. May the request detail, the volume (if any) of emails or letters to and from the Mayor's office and Mr Hunter for the dates given, broken down by month. May details of the correspondence include from January 1 2017 and August 31 2018.	10/9/ 18
*2524	F O I	Informat ion Technol ogy	During which month do you receive your annual IT Health Check (ITHC)? Other than your ITHC, do you purchase any other Penetration services; if so, during which month? As a local authority, you should use providers of ITHC who are CREST of Tiger Programme accredited; Do you enforce stricter requirements than this, i.e. Check Team accredited? How do you award your penetration/ITHC contracts, i.e. framework, quotations or tender? What is the cost threshold mandated before you go to a public tender? Do you have any other compliance requirements, e.g. N3 or ISO 27001? Do you have any IT security infrastructure projects planned within the next 12 months; if so, what and when? Do you have any managed IT security services; if so, what? Do you have a specific budget for IT security; if so, how much? Who is responsible for managing IT security infrastructure? Please provide their contact details. Who is responsible for IT security infrastructure procurement? Please provide their contact details. Are you currently reviewing IT security controls or goods through any IT transformation processes?	11/9/ 18
*2522	F O I	Environ ment	Dear GLA Freedom of Information department, Please could you send me a copy of the Lambeth Habitat Survey 2007 which was commissioned by the GLA as part of the GLA Habitat and Open Space Surveys. In case it is of any help, the contact with Lambeth was initiated by GLA's Principal Policy Officer (Biodiversity) by email of 24 April 2007 16:35.	11/9/ 18
*2521	F O I	Borough Informat ion	Summarised: FOI on the support GLA provides for children or young people who display harmful sexual behaviours. Q1: How many children (up to 18 years) in the 2017/2018 financial year did you provide services to where the primary support need was due to a child exhibiting problematic or harmful sexual behaviour (HSB)? & 5 more Qs about ages of referred children, gender, specialist, service offer, guidelines	11/9/ 18
*2558	F O I	Borough Informat ion	FOI-How many "daily living aids" (eg commodes, bedraisers, tables, hoists etc) were issued to patients by the Council (Adult Social Care or similar department) in the last financial year-How many "daily living aids" (eg commodes, bedraisers, tables, hoists etc) were picked up or recycled by the council (or a company working for the council) in the last financial year.-How much did the council spend on "daily living aids" (eg commodes, bedraisers, tables, hoists etc) in the last financial year.	11/9/ 18
*2592	F O I	Business	we're keen to source a statistic that might demonstrate how many workplaces there are in London. Can I ask if you might have any statistics that can help us with this?	11/9/ 18
*2601	F O I	Rail	Please may I request copies of all correspondence between the Mayor, the Mayor's office, Transport for London and Crossrail Ltd (or any combination of the above) regarding the Elizabeth Line from 1 January 2018 to 1 September 2018.	11/9/ 18

*2617	F O I	Plannin g	FOI pre-application planning advice, or other planning advice Regarding the proposed Turing House free school at Bridge Farm Nursery, Hospital Bridge Road, Twickenham, TW2 6LH. This is land that is MOL. given to the following parties:- Richmond upon Thames Council; Education London; Russel Education Trust; Turing House School; Education & Skills Funding Agency; London Borough of Hounslow	12/9/ 18
*2613	F O I	Trump	Please can you tell me whether you had given any consideration to building a wall in London (such as the one previously in Berlin) in time for the visit of Donald Trump to the capital. I understand that Mr Trump likes these things.	12/9/ 18
*2638	F O I	Borough Informat ion	1. Do you charge for community equipment over £1000? If so what impact has it had? 2. Have you put a cap on the LA contribution towards community equipment? If so what impact has it had?	12/9/ 18
*2646	F O I	Business Rates and Council Tax	FOI - The value of business rates (national non-domestic rates) written off by the authority in the financial years 2017-18, 2016-17, 2015-16, 2014-15, 2013-14. The value of business rates (national non-domestic rates) bills issued by the council in the financial years 2017-18, 2016-17; 2015-16; 2014-15; 2013-14.	12/9/ 18
*2639	F O I	Business Rates and Council Tax	FOI re Billing Authorities: We would like would like to obtain a list of businesses who are not receiving small business rates relief ...I therefore request a breakdown of businesses who are not receiving small business rates relief with a Rateable Value between £12,000 and £15,000 since 2017, including the following information: A) The name of each business in respect of which non-domestic rates are payable. B) The Rateable value of the property C) The address of the business in respect of which non-domestic rates apply"	12/9/ 18
*2682	F O I	Business Rates and Council Tax	I am aware that all Billing Authorities hold records of businesses that have created a new account . A) The name of each business in respect of which non-domestic rates are payable. B) The Rateable value of the property. C) The address of the business in respect of which non-domestic rates apply. D) The date the account was created.	12/9/ 18
*2703	F O I	Crime & Policing	I am writing to ask that the data underlying the MOPAC Borough Police Workforce dashboard is made public. That is, I would like to request a breakdown of Metropolitan Police Service borough policing workforce by Type (Police Officer (FTE), PCSO (FTE), Police Staff (FTE)), Month (going from August 2018 as far back as possible up to January 2001), and Area (Wards if possible, otherwise Boroughs). No division between BME and non-BME staff is requested.	12/9/ 18
*2792	F O I	Housing (general)	FOI summarised -Housing Moves scheme: Borough Contribution (relet element) 2018/2019. Number of properties that will be contributed to the housing moves scheme in the current year 2018-2019, by participating boroughs (relet element). Current (2018-2019) calculated property contribution, of each of the participating boroughs (relet element) by bed space to the housing moves scheme (contributions per quarter). List of participating boroughs (relet element,) that are restricted from adding properties on the housing moves system in the current or upcoming quarters of 2018- 2019. All documents (minutes, reports, or information) approved/scrutinised or provided to the 'London Housing Mobility Group' or the 'London Housing Mobility Working Group' ,from April 2015 to the present.	13/9/ 18
*2730	F O I	Plannin g	FOI -The square metres of office space which were converted to residential units in London using permitted development rights in 2016, 2017 and 2018, broken down year-by-year....Could you provide the same figure for the period 2016, 2017 and 2018, broken down year-by-year i.e. the number of people working in offices which were converted to residential units.	13/9/ 18

*2791/ 3023	F O I	Environ ment	FOI - weed killer products used by the GLA. - Does the council use any garden/environmental products that contain glyphosate? If so, what are they? - Does the GLA use Roundup or RangerPro weed killer from company Monsanto? If so, which products? - How much has the council spent on these items in five years? (Separated by each year and product) - Does the GLA have immediate plans to discontinue use of the Roundup and RangerPro weed killer products or any other products mentioned? If so, why? Ideally I would like to know if any products with glyphosate are stocked for any green areas/spaces that are covered by the GLA?	13/9/ 18
*2979	F O I	CPO	A while ago I was told the final decisions would be reached this summer regarding the outstanding compensation claims arising from the London Olympics. I would be grateful if you could provide information regarding these settlements.	14/9/ 18
*2807	F O I	Staff, salaries & expense s	How many disabled people currently work at the GLA in both full-time and part-time work; How many non-disabled people currently work at the GLA in both full-time and part-time work; How many applications did the GLA receive in 2017 from disabled people for both full-time and part-time posts? The retention rate of disabled employees at the GLA over the past five years compared to non-disabled employees; Any information that the GLA holds on its disability employment gap.	14/9/ 18
*2870	F O I	Business Rates and Council Tax	FOI - a breakdown of credit balances accrued since your earliest records, for the amounts owing to all incorporated companies within the authorities billing area including the following information: The name of each business in respect of which non-domestic rate credit balances remain payable; The value of over payment; The years(s); The name of each business in respect of which non-domestic rate credit balances has been written back on to the NDR account; value; years	14/9/ 18
*2813	F O I	Transpo rt strategy	RE the Growth Commission Report on Crossrail 2. http://crossrail2.co.uk/wp-content/uploads/2016/10/Growth-Commission-Report.pdf (1) I would Figure 15 in the original quality - in the report its been blurred / filtered to be out of focus. (2) What research was undertaken to grade the sites, and where can see the reports on individual sites.	14/9/ 18
*2956	F O I	Transpo rt strategy	1) The total taxpayer spend on the proposed Rotherhithe bridge to date 2) A list of historic , current and proposed London infrastructure projects that have cost £ 1.8 billion or less. List to include any of the following projects: Highways; Bridges; Airports; Water distribution networks, Sewer systems; Irrigation plants; Schools; Parks and playgrounds; Hospitals; Sports areas; Military barracks, headquarters, communications facilities; Affordable houses; Canals; Docks; Land reclamation; Flood defences; Transport for London; Underground; Overground; Tram	15/9/ 18
*3009	F O I	Health	FOI - Does GLA have a policy or agreed guidance on the use of public space(s) in London for the advertising or promotion of particular companies or industries? Specifically any limitations on promotion of companies involved in selling fossil fuels, tobacco or weapons. Due diligence/ethical standards. Policy. If yes, please disclose a copy of any such ethics policy or document To provide copies of any applications made to the GLA for the hire or use of public space(s) in London by tobacco companies, fossil fuel companies or weapons companies in the past year; and the response sent by the GLA to these requests.	17/9/ 18
*3020	F O I	Educatio n	1. Please confirm which of the following Service's Public Health in your Authority currently commissions: School entry vision screening; School entry hearing screening; NCMP; Other systematic health screening of primary school children 2. If the answer to (1) is yes, what is the name of the organisation currently commissioned to provide these services? 3. If School Entry Vision Screening is Commissioned, Does your Commissioner require the provider delivers its service according to Public Health England's Service Specifications for child vision screening? 4. When was the service last audited 5. According to the latest audit does the provider meet PHE's Service Specifications: Fully; Partially (please specify); No	17/9/ 18

			information available/not audited 6. When is the current contracting period due to end? or when are these services going to be tendered next	
*3174	F O I	EU Referendum	Could you please send me under FOI legislation any summaries, reports or assessments that the Greater London Authority has made or commissioned on the impact of a "no deal" Brexit and any action that it is taking in respect of such a scenario.	18/9/18
*3137	F O I	Transport strategy	SUMMARY: Email marked as 'formal request for information' and citing FOI - asks for a hard copy of the Mayor's Transport Strategy 2018 & various TfL documents also in hard copy to be posted to Qatar - they offer to pay (they are all available online)	18/9/18
*3320	F O I	City Hall & facilities	SUMMARY: Copy of GLA internal newsletter from 2004-5	19/9/18
*3259	F O I	Borough Information	FOI (Summarised) – budget for children & Young peoples services 2016/17; 2017/18; 2018/19 (broken down into age brackets), Overall reduction in expenditure (broken down into council provided services or alternative providers). Overall reduction in the number of directly employed youth workers and youth support workers. Reduction in number of youth centres; places in youth centres. Balance of expenditure (council/alternative provider). Terms and conditions of directly employed staff. Current youth service staffing structure.	19/9/18
*3259	F O I	Young people	SUMMARY: Budget and expenditure for children and young people's services over past three financial years	19/9/18
3314	F O I	Housing (general)	I'm looking for data on surplus public land for some research I'm doing into the public land sale. I've seen your map, which is great. Can you provide me with the underlying data for surplus land held by the GLA? Let me know if you need any further information from me.	19/9/18
*3348	F O I	Borough Information	(1)The number of potholes reported to the council (2) The number of potholes repaired (3) Amount of money spent on pothole repairs (4) Amount of money spent on pothole related compensation (5) The biggest pothole a) that you have dealt with and b) left outstanding in diameter?	20/9/18
*3502	F O I	Homelessness & Rough Sleeping	disclosure of any emails sent/received by GLA staff since 1/1/2018 in relation to 'floating hubs', as referred to on Page 16 of this document, as well as any policy documents relating to the introduction of 'floating hubs'. disclosure of any emails sent/received by GLA staff since 1/1/2018 in relation to 'floating hubs', as referred to on Page 16 of this document, as well as any policy documents relating to the introduction of 'floating hubs'. https://www.london.gov.uk/sites/default/files/rough_sleeping_plan_of_action_1.pdf	21/9/18
*3499	F O I	Information Technology	SUMMARY: Information of software used for correspondence handling, FOI requests etc	21/9/18
*3549	F O I	Borough Information	For 2017 - The number of blue disabled badges that were discovered to be in use despite the holder being deceased - The total amount (in pounds) of pension payments made to people that were subsequently discovered to be deceased or the number of instances of this occurring i.e. how many people have received payments only to be discovered later that they were deceased - The total amount (in pounds) of benefits payments made to people that were subsequently discovered to be deceased or the number of instances of this occurring i.e. how many people have received payments only to be discovered later that they were deceased - Do you have a process in place to identify deceased identity fraud?	23/9/18

*3516	F O I	Squares	How much of the GLAs money is spent on pest control in Trafalgar square per year? What the fine is for feeding pigeons in Trafalgar square and how this is administered by heritage officers? How many cases of disease were caused by the Trafalgar square pigeons? How much is spent on cleaning Trafalgar square per year? Why the GLA chose to switch Pest control company in 2006/2007 from Van Vynk Avian Solutions to Hawk Force?	24/9/ 18
*3530	F O I	Businesses	Request for Information on the Powers of the Mayor: I am writing to request specific information on the powers that the Mayor of London holds... My understanding is that the Mayor of London does not have the power to create a London-wide ban, but he can ban fur from all GLA land and buildings (such as certain markets). Is this correct? This is what the city of Amsterdam is doing. I would be very grateful if you could inform me of any other way that the Mayor could potentially ban the sale of fur. Is there a list of markets, land, or buildings that the GLA owns and allows the sales of goods there?	24/9/ 18
*5553	F O I	Housing (general)	FOI summarised: Has Homes for Lambeth made an application for an exemption in respect of Cressingham Gardens Estate? If so, please provide a copy of the application...Has GLA made any decision on an exemption in relation to Cressingham Gardens Estate? If so, please provide a copy of the decision...Does GLA have any guidance or policy on how it uses its discretion when considering an application for an exemption? If so, please provide a copy of the same..Please confirm if Cressingham Gardens Estate has been named as a project on the GLA Open Project System. If it has, please confirm the date on which it was approved by GLA	24/9/ 18
*3733	F O I	Borough Information	Who is responsible for setting the rent rates of new council homes in Redbridge which have been part funded by the GLA , the GLA or Redbridge	25/9/ 18
*3718	F O I	Governance & performance	I note that the GLA spent £62,122.50 plus VAT on the Worboys JR. I would like to know if this was well spent. (1) John Cooper QC's invoice was for £10,941.00, provide all data showing if this was paid. Mr Cooper did not attend the hearing but billed you for preparation. Provide all data showing why Mr Cooper did not attend the hearing - i.e. a letter from you telling him his services would not be required. (2) I want to see all the written work Mr Cooper did. Clearly there is a strong public interest in what they GLA got for its money as it is taxpayer-funded. (3) Dan Squires QC and Sarah Hannett then seemed to have taken over. I note that both have charged you for a skeleton argument. I would like to see all the written work they provided you with. I understand that legal professional privilege applies but this case is over and there can be no appeal etc. You also seemed to named the wrong defendant (the PB) instead of the SoS. Given the amount spent, I would have expected the correct defendant.	25/9/ 18
*3880	F O I	Planning	Summarised FOI - Lower Lea Valley and River Lea Navigation: 1. The budget spent to date on the Lower Lea Valley? 2. House prices before and after the Olympic games i.e how much is the regeneration increasing house prices? 3. Numbers and types of businesses before and since regeneration on the Lower Lea Valley? 4. Any other quantitative and/or qualitative data which might be useful to my investigation.	26/9/ 18
*3863	F O I	Business Rates and Council Tax	FOI summarised - Unclaimed business rate credit balances	26/9/ 18
*4106	F O I	Assembly Members	A copy of Assembly Member Shaun Bailey's full diary as on his GLA outlook account over the past year. 2. A list of every time Shaun Bailey has had contact - email, phone or physical meeting - with George Osborne, editor of the Evening Standard, over last 6 months	28/9/ 18

*4105	F O I	Assembl y Member s	1. A copy of all correspondence between Shaun Bailey's GLA email and GLA Conservative Group postal address and anyone with an @Conservatives email address over last 6 months. 2. A copy of all correspondence (email and letters) between Shaun Bailey's Support Officer or other GLA Conservative group office staff members working on his behalf and anyone with an @Conservatives email address over last 6 months	28/9/ 18
*4104	F O I	Assembl y Member s	A copy of all correspondence to or from GLA email and GLA conservative postal addresses between the following: Assembly member, Shaun Bailey [and various named officers – GLA Conservatives, support officers] - And anyone working as a journalist or admin liaison at the Evening Standard newspaper over last 6 months.	28/9/ 18
*4103	F O I	Assembl y Member s	A copy of all correspondence on GLA email and GLA conservative group postal addresses between the following: Assembly Member, Shaun Bailey [names support staff & GLA Conservative group officers] - And any Downing Street adviser over last 6 months including [list of names redacted]	28/9/ 18
*4112	F O I	Plannin g	I'm contacting you with regards to any planning applications in London that may have been submitted, which propose a heating strategy that complies with the new requirements as published in the New Draft London Plan? If any applications exist, is this information publicly available? Please note that I'm only interested in application that adhere to the New Draft London Plan, not the current one (published March 2016).	28/9/ 18
*4131	F O I	Plannin g	FOI - details of correspondence to and from a Mr Mark Hunter of Wandsworth Council, and the Mayor's housing and residential development team and / or planning team, including Mr James Murray. May the request detail, the volume (if any) of emails or letters to and from the Mayor's office and Mr Hunter for the dates given, broken down by month. From March 1 2017 and August 31 2018.	28/9/ 18
*4057	F O I	Crime & Policing	Request for full/original datasets for some published MOPAC information (part of Public Attitudes Survey, Hate Crime stats)	28/9/ 18
*4070	F O I	Borough Informat ion	FOI Social Care Top Up Fees	28/9/ 18
*3991	F O I	Rail	Please may I request copies of correspondence relating to the opening of the Elizabeth Line between the Mayor, the Mayor's office, Transport for London and Crossrail Ltd (or any combination of the above) from 1 June 2018-1 September 2018.	28/9/ 18
*4142	F O I	Equalitie s	Assistance with Masters thesis – asks for advice on possible sources and asks (1).. 2) Provide me with any information/archival material on previous Acts concerned with integration at the local level in London 3) Provide me with a general idea of whether there is any information I can request through the use of FOIs (4)..	29/9/ 18
*4190	F O I	Afforda ble housing	FOI summarised - Proportion of affordable housing delivered in London through 'nil grant' schemes/units and Section 106 agreements	30/9/ 18
*4191	F O I	Afforda ble housing	FOI summarised- Estate regenerations: rent levels eligible for grant (re-provided social rent units & net additions)	30/9/ 18
*4192	F O I	Afforda ble housing	FOI summarised - Planned sales of social rent voids to market; replacement conditions	30/9/ 18
*4195	F O I	Plannin g	Please could you kindly provide me with a copy of the GLA requirement that stipulated the formal requirement for a children's crèche to be included within the development of the new football stadium and apartment block buildings at Plough Lane, Wimbledon Park, LB Merton, reference the developers Catalyst / AFC Wimbledon/ Galliard Homes.	1/10/ 18
*4237	F O I	Educatio n	FOI: A) The total number of students in pupil referral units; B) The number of students in pupil referral units whose first language is not English; C) The number of students in pupil referral units who are of an ethnic minority. Please provide me with data for the academic school years	1/10/ 18

			2017/18 and 2016/17. Please break the data down by primary and secondary pupil referral units.	
*4351	F O I	Datasets & demographics	Statistics that cover the entire Greater London area. If you can break these figures down for each borough that would be wonderful. The figures that we are after are as follows: Number of Chinese residents (ethnicity) in each borough; Number older Chinese (65+) in each borough; Number of Chinese overseas students studying for high education in these boroughs. These 3 are the basic questions. However if you do have the figures for Chinese nationality/country of birth as well that will be a bonus.	2/10/18
*4407	F O I	Business Rates and Council Tax	Please could you provide me with some information relating to all business rates properties in the form of an excel spreadsheet to include the following details in respect of the 2018/19 financial year:- Ratepayer Name, property Address, 2017 RV, Correspondence Address, Type of relief (if any), including Small Business Relief, Charity Relief, etc, Value of above relief, Empty property status, Description, Account start date, Business that have not applied for Rates relief Name, address-Relating to these ratepayers accountant we wish to have information on any credits held on these account previously	3/10/18
*4410	F O I	Housing (general)	FOI 1) Between July 2016 and July 2018, how many complaints were received by your local authority regarding landlords of private rented properties?; 2) How many of those complaints related to: a) Failure to do repairs b) Failure to return deposits c) 'Category 1' hazards - please provide details. d) Wrongful eviction e) Rent increases f) Other; 3) During the same period, how many times did your local authority: a) Carry out an inspection on a private rented property? b) Start legal proceedings against a landlord? Of those, how many resulted in a successful prosecutions, and if so please provide details including penalties.	3/10/18
*4437	F O I	Borough Information	1. How many residents with NRPF were offered financial assistance by the local authority in each of the following financial years? 2011-12 (through to) 2017-18 2. How much money in total was provided in financial support to residents with NRPF during each of the above financial years?	3/10/18
*4436	F O I	Business Rates and Council Tax	FOI - a list of businesses who are not receiving small business rates relief - breakdown of businesses who are not receiving small business rates relief with a Rateable Value between £12,000 and £15,000 since 2017, including the following information: A) The name of each business in respect of which non-domestic rates are payable. B) The Rateable value of the property C) The address of the business in respect of which non-domestic rates apply	3/10/18
*4456	F O I	Business Rates and Council Tax	FOI - list of businesses who are paying business rates who have created a new account within the last 12 months -including the following information: A) The name of each business in respect of which non-domestic rates are payable. B) The Rateable value of the property. C) The address of the business in respect of which non-domestic rates apply. D) The date the account was created.	3/10/18
*4539	F O I	Squares	Please would you provide me with a digital copy of the following information relating to public toilets in your area: Area; Address; Postcode; Co-ordinates (if possible); Type of toilet (WC, Baby Changing, Accessible, Changing Places); Level access; Attended; RADAR Key required; Baby Changing Available; Free to use; Payment Required; 24 hour; Opening hours (if not 24 hr)	4/10/18
*4482	F O I	Air quality	FOI - ULEZ - Please can you provide me with the relevant data being used to support the inclusion of motorcycles in the proposed ULEZ charging scheme and the rationale for this being the same rate as for a car.	4/10/18
*4486	F O I	Rail	Please provide a copy of all communications between A) The Office of Sadiq Khan B) The Office of the deputy mayor for Transport And Crossrail Ltd concerning progress of the construction of the Elizabeth Line from 1st January 2017 to date.	4/10/18

*4566	F O I	Contract s & procure ment	Summarised FOI - Has the authority outsourced or proposes to outsource any functions/services? If so what services are being considered for outsourcing and the expected timeline for this to be realised? Other entities/consolidated or Group Accounts - Please list the entities and their function. Has the Authority established or proposed to establish any Community Interest Companies (CiC's) to undertake some of its services or functions such as housing provision? What is the Authority's procurement policy? Who are the providers of the following products / systems: payroll, personnel, debtors, creditors, payment services, accounting, asset management, expenses and purchasing? Cost of these systems? Contract renewal dates?	5/10/ 18
*4635	F O I	Environ ment	FOI and EIR Request - copy of Supplier Service Netting Off Agreement with RWE Npower	5/10/ 18
*4553	F O I	Sadiq Khan	FOI - a complete breakdown of all travel expenses submitted by Sadiq Khan, during his time as Mayor, relating to taxis or private hire vehicles. I would like a list all of the claims – including those that were unsuccessful.	5/10/ 18
*4640	F O I	Informat ion Technol ogy	FOI summarised 1) primary method that the organisation uses to store and manage data relating to self-delivered capital construction and built environment projects? For example, this could include: emails, files stored on personal drives, files stored on shared drives; cloud-based shared drives (e.g. SharePoint, Google Drive etc.); cloud-based construction project management software 2) Does the organisation own or subscribe directly to any specific project management software, which is used to store and manage construction project information?	6/10/ 18
*4695	F O I	Housing (general)	I would be grateful if you could inform me as to whether Wandsworth Borough Council have either applied for or received funding from the Mayor for the Alton estate regeneration project? If so, could you say when the application was made and the amount of any funds granted?	8/10/ 18
*4731	F O I	Health	FOI about the clinical provision commissioned in your local authority for children who stammer: service provision is available for children who stammer (between ages three and eighteen) within your local authority? This includes information about the structure of the Speech & Language Therapy service & whether there are specialist services available specifically to children who stammer, e.g. dysfluency clinics. Any specified criteria for accessing this service, i.e. age range, community/clinic based service, exclusion criteria.	8/10/ 18
*4717	F O I	Contract s & procure ment	Thank you for your response. I am unclear, first, whether this extension of Brewster's lease implies an acceptance that they are entitled to an increase in compensation and is part of such a settlement? Second, does this mean they are leasing a site from the GLA or the LLDC or some other public body which is party to arrangements around their final settlement? Third, how long is this lease extension and when is it expected a final decision will be made?	8/10/ 18
*4833	F O I	Roads	FOI – reference Red Routes - We need to know where there are restrictions, which will not allow Class 1 Heavy Goods Vehicles. Is it possible please, to forward a list of areas in Central London, where HGV's will not be able to go at any time. Any other information relating to access issues in the London Boroughs would be exceptionally helpful.	9/10/ 18
*4760	F O I	Business	FOI- The London Mayor's Special Advisor for Markets: 1, When was this role created? 2, How many previous holders of this title/role have there been? 3, How many current holders of this title/role are there? 4, What process and/or due diligence was undertaken to determine the suitability of Quarterbridge /Market Asset Management to be The London Mayor's Special Advisor for Markets	9/10/ 18
*4856	F O I	Cycling	FOI – cycle lanes. List all lanes built, the start & end point & length of each. Indicate when work started on each cycle lane, when it was completed, how much the work cost and which organisation provided funding. Please include cycle superhighways in the generic description of cycle lanes. Please advise whether a lane is measured as being twice its basic length (ie, to account for cyclists travelling in different directions).	9/10/ 18

*5004	F O I	Staff, salaries & expenses	I would be grateful if you could supply me with a breakdown of the cab fare expenses for each of the members of the transport committee, for the last two financial years.	10/10 /18
*4916	F O I	Housing (general)	FOI- Housing Moves. Can you tell me how councils come to post properties on the scheme? Is it through the Mayor of London office request? ..Is it still the case that all council except Kensington and Chelsea are part of the scheme? Do you have any plans to improve the scheme? Or plans for councils to post more properties on the scheme? How many properties do each council need to provide to the scheme (yearly or quarterly)? How is this monitored and do councils post properties when they are due to? Most council housing departments have not even heard of the scheme which is hugely disheartening.	10/10 /18
*4973	F O I	Information Governance	1.What was the annual number of SARs (Subject Access Request) you processed in the last three financial years (2016/17, 2015/16, 2014/15) 2. How many later than 40 days? 3. In 2016-17, Average number of days taken? 4. In 2016-17 what was duration of longest response? 5. Total SARS currently being processed 6.How many outside 40 days? 7. How many people involved in processing of a SAR? 8. How much Digital Personal Data (“DPD”) do you retain (to the nearest GB/TB?) 9. currently, what is the oldest piece of DPD you retain? 10. Stored on-premise/ in cloud? 11.size of email archive for the years 2016/17, 2015/16, 2014/15? 12. current provider/technology of that archive? 13. data retention policy for personal information? 14.Unstructured data 15. process/method for discovering personally identifiable information	10/10 /18
*4998	F O I	Aviation	Please may I have details of the amount spent by the Mayor and the GLA on Heathrow expansion/third runway, including feasibility studies and preparatory work, over the past three years.	10/10 /18
*5051	F O I	Information Governance	FOI Summarised: Are Service Users or the general public allowed to audio-visually record meeting and calls with your staff? If so, do they require permission or are they permitted to do so covertly? Do you have any guidance or policy for the public or service users to record calls when they speak to your staff? Call recording protocols? “Unacceptable Behaviour” policy? Current charging policy for Freedom of Information requests (FOI) or Subject Access Requests (SAR)? Concessions? Complaints policy questions	11/10 /18
*5096	F O I	Businesses	FOI - How many times have you had complaints after someone has had an allergic reaction to food or drink in a food or drink outlet in your area in: 2017-2018; 2016-2017; 2015-2016. For each instance please let us know: reaction; mislabelling or inadequate labelling?; contamination?; What was the food or drink?; Outlet?; Date bought?; ingredient not listed; action taken by Trading Standards; did it result in death?	11/10 /18
*5097	F O I	Environment	FOI summarised: What is the total number of publicly accessible a) parks, b) village greens, c) community gardens, d) woodland, e) allotments, f) nature reserves currently in your local authority area, and what was the figure in 2009/10? – questions about charging for use, budget/spend, staffing, limited opening hours, total area km2, outsourced management/services	12/10 /18
*5156	F O I	Health	FOI to GLA: How many items of public rescue equipment (ie Lifebuoys, Lifebelts, Throw Lines or similar) does GLA maintain at inland or coastal water sites. Excludes Swimming Pools. What is the inspection routine for such items? Who should the public contact to report items missing or damaged?	12/10 /18
*5162	F O I	Education	FOI- total number of children known to you as being electively home educated in your local authority on the final day of each of the following academic years (a) 2017/2018 (b) 2016/2017 (c) 2015/2016 (d) 2014/2015 (e) 2013/2014 – No of children de-registered from school – categorised: no SEN, SEN & by school type. Reasons given to home education. FTE roles dedicated to dealing with elective home education. Numbers of students registered by schooling type	12/10 /18

*5139	F O I	Assembl y Member s	A copy of all correspondence on GLA email and GLA conservative group postal addresses sent in relation to the FOI request reproduced below titled " FOI - Diary Information " SEE *-4106	12/10 /18
*5138	F O I	Assembl y Member s	A copy of all correspondence on GLA email and GLA conservative group postal addresses sent in relation to the FOI request reproduced below titled " FOI - Correspondence - Conservatives " SEE *-4105	12/10 /18
*5137	F O I	Assembl y Member s	A copy of all correspondence on GLA email and GLA conservative group postal addresses sent in relation to the FOI request reproduced below titled " FOI - Correspondence - Evening Standard ". SEE *-4104	12/10 /18
*5136	F O I	Assembl y Member s	A copy of all correspondence on GLA email and GLA conservative group postal addresses sent in relation to the FOI request reproduced below titled " FOI - Correspondence - Downing Street " SEE *4103	12/10 /18
*5135	F O I	Datasets & demogr aphics	FOI - the London Land Commission Register. I understand that a mapping service is available (https://maps.london.gov.uk/LLC/), however I would like the data used in this map. I would prefer this to be in .xlsx format, however GIS file formats would also be useful to me: Description, Street Number, Street Name, Postcode, LLC Reference, Organisation, Tenure, Holding Name, Operational Status, Land Or Property, Occupier, UPRN, Gross Site Area, Gross Building Area, Existing Use - In addition, any appended data such as co-ordinates (and the CRS they are in) would be appreciated.	12/10 /18
*5134	F O I	Informat ion Technol ogy	What is the current number of staff who use a PC or a laptop within your organisation? What are the current Microsoft software licences (server and desktop) that you are using? What is your annual IT spend on Microsoft licences? Has your organisation moved, or is planning to move, to the Cloud in the next 12 months? Are you due to undertake a review of your software estate in the next 12 months? What is the name of the decision maker for IT spend in your organisation?	12/10 /18
*5157	F O I	Housing Zones	Freedom of Information request - Ilford Housing Zone Developments. Dear Greater London Authority, Which housing developments in the Ilford Housing zone , at what amount of money per development received funding from the GLA	12/10 /18
*5250	F O I	Roads	FOI- location, in latitude and longitude or other coordinates, and street names of all the disabled parking bays on roads managed by your council, the number of disabled cars which can fit in each bay, and the parking restrictions (if any) that are applied to these parking bays, the locations and number of bays of all disabled parking bays in car parks managed by your council. Also: confirm under what terms these data are licensed for reuse.	14/10 /18
*5221	F O I	Culture	1 (a.) How many people are employed by the Authority as part of the office's Culture Team? (b). How many people are employed by the authority to work as part of the 'Culture at Risk' office? (c). Which roles are included in this description and the salary band of each role? (d) . If you are not able to publish these, then can you please let me know how many people employed are paid above £50,000, and which roles these include? 2. What is the current salary band of Night Czar Amy Lamé, and her contracted hours - as these have been disputed in different media reports?	14/10 /18
*5275	F O I	Cycling	I would like to request a map and the km length of all segregated cycle lanes in central London.	15/10 /18
*5361	F O I	Borough Informat ion	Community Right to Challenge, Localism Act 2011 - expressions of interest received, services affected	15/10 /18
*5319	F O I	Plannin g	NRSWA Plant Enquiry Ref - Package 16 HEP 1278, 1880, 1280 & 1279	15/10 /18

*5331	F O I	Sadiq Khan	I am writing to request disclosure of all emails exchanged between City Hall and the following groups and individuals in the last 40 days: Jewish Community Council; Shraga Stern	15/10/18
*5363	F O I	Planning	NRSWA Plant Enquiry Ref - Package 16 HEP 1879	16/10/18
*5355	F O I	Borough Information	FOI arrangements in your local authority for fulfilling obligations under section 21(2)(b) of the Children Act 1989 to receive, and provide accommodation for, children in police custody following their arrest when requested to do so by the police under section 38(6) PACE 1984: what accommodation is available?; Requests in the year to 01/10/18; Accommodation provided in this time; policy	16/10/18
*5351	F O I	Planning	NRSWA Plant Enquiry Ref - Package 16 HEP 1887	16/10/18
*5393	F O I	Planning	HEP Package 21a- Location 2- SL3 OED	16/10/18
*5394	F O I	Planning	HEP Package 21a- Location 2- SL3 OED	16/10/18
*5367	F O I	Datasets & demographics	I am kindly requesting historic data for daytime/workday population of London's local authorities, particularly the City of London from 1951 to 2018?	16/10/18
*5408	F O I	Information Technology	What actions have been taken, at what cost by whom in the last 12 months to ensure the authority doesn't become a litigation target as it currently is one of the bottom 25% across UK Local authorities for web accessibility compliance. Who is the appointed official looking at this subject and what plans are in place to ensure compliance and risks mitigated?	16/10/18
*5352	F O I	Rail	A Freedom of Information request to ask for email correspondence relating specifically to the delay and/or postponement of the opening of the Elizabeth Line from 1 July 2018 to 1 September 2018 between the Mayor's Office, Crossrail Ltd and Transport for London.	16/10/18
*5418	F O I	Planning	HEP Package 21a- Location 3- UB7 OEF	17/10/18
*5501	F O I	Environment	1) How many incidents of fly-tipping were reported to the council in: a) the year 2015/2016? b) 2016/2017? c) 2017/2018? 2) How much did the council spend on clearing up fly-tipping in the area (same years)? 3) How many people were successfully prosecuted for fly-tipping in (same years)? 4) What were the ten highest streets in your locality for fly tipping? I am after the number of times your council has been called or has dealt with fly tipping in a street. Do you have any dedicated projects or trial schemes aimed at reducing fly-tipping? If so, please give details.	17/10/18
*5505	F O I	Housing (general)	How many enforcement actions have been taken by your local authority on unauthorised traveller settlements in each local authority area in each year since 2008.	17/10/18
*5502	F O I	Borough Information	FOI summarised – 1. TRADING STANDARDS budget for Services per head of local population; Posts deleted in; trainee/student posts deleted - 2015/16, 2016/17 & 2017/18. Please tell us which of the following services your authority currently provides and any you have ceased providing at any time since January 2014 by ticking the relevant boxes (LIST) Please provide figures for the following activities for each of the financial years identified by filling in the boxes below (LIST). 2. ENVIRONMENTAL HEALTH budget for Services per head of local population; Posts deleted; trainee/student posts deleted - 2015/16, 2016/17 & 2017/18. Changes to services. Figures (LIST)	17/10/18

*5437	F O I	Finance	1. most recent available value of the pension fund your organisation administers? 2. latest available value of the fund's directly-held investment in shares or bonds of the following companies: BAE Systems, Raytheon, Airbus, Northrop Grumman, Lockheed Martin, Honeywell. 3. value of holdings a year before the most recent valuation given above, or at the most recent previous valuation? 4. What dividend income and/or bond yield (last 12-month period), any other investments in these companies via pooled investments? value and dividend income?	17/10 /18
*5461	F O I	Finance	FOI - a summary of all parties who have received funding under the European Regional Development Fund ("ERDF") from the Greater London Authority and provide details of all those parties whose ERDF funding has been the subject of a proposed claw-back in London in the past six years and instances where the final claw-back figure has not been confirmed. Please advise as to the identity of those parties and the extent of any proposed claw-back. This would cover situations where the clawback figure has been confirmed and finalised or is in the process of being finalised.	17/10 /18
*5527	F O I	Borough Information	FOI - Please provide me with the name and contact details of the manager/officer responsible within the council for issuing the following licenses: Personnel Alcohol Licenses; Premises Licenses; Temporary Events. Notices; Pavement & Seating. I am led to believe that this, falls under the remit of your licensing department	18/10 /18
*5532	F O I	Marketing, Advertising and PR	FOI - the relationship between the Mayor of London/GLA and 'Brawl' an advertising agency. Brawl have stated they produce content-driving campaigns for the Mayor of London. Please can you provide me with: 1) An itemised breakdown of these campaigns 2) How much these campaigns cost 3) How brawl was procured as the advertising agency	18/10 /18
*5600	F O I	Planning	FOI - Can you please let me know what land usage types or related categorisations can comprise brownfield land? Does local or strategic industrial land constitute as brownfield and, if so, to what degree?	18/10 /18
*5524	F O I	Marketing, Advertising and PR	Please provide me with all correspondence to and from any staff at the Evening Standard newspaper which mentions or relates to: The Mayor's PR budget; The Mayor's marketing and communications budget; The Mayor's marketing budget; The Mayor's communications budget; The GLA's marketing, communications or PR budget	18/10 /18
*5661	F O I	Marketing, Advertising and PR	A copy of all correspondence (including emails, Whatsapp, and text messages) sent or received by City Hall officials or representatives, regarding the decision to authorise the People's Vote advertising campaign on the London Underground, between 1 August 2018-present. Please note that I would like a copy of all conversations between People's Vote campaign representatives and City Hall officials/representatives, in addition to internal correspondence.	19/10 /18
*5628	F O I	Homelessness & Rough Sleeping	How many homeless people have been given transport to leave the local authority under your "reconnection policy" in the five years. Please provide data in an annualised format (2014,2015,2016,2017,2018 so far) & details - tickets, destinations, gender, age, reason	19/10 /18
*5687	F O I	Datasets & demographics	I was wondering if I could access the GLA Household Income Estimates for dates before 2000 and after 2013, as the only data for London Boroughs currently is the 2001/2-2012/3.	20/10 /18
*5702	F O I	Marketing, Advertising and PR	I'd like to request the information surrounding the out-of-home billboards advertising the so-called People's Vote in central London today. I'd like to know: (a) How many digital or physical OOH units were dedicated to advertising the so-called People's Vote, (b) the duration these advertisements were promoted, (c) which organisation paid for these advertisements, (d) how much they paid for these advertisements, (e) how much the same units are paid for by commercial organisations, & (f) did the Mayor have a role in determining in any way the use of the OOH units to advertise this organisation or a reduction in the amount paid by the organisation for these units. Any and all information surrounding this booking of these City Hall and TFL assets would be greatly appreciated.	20/10 /18

*5691	F O I	Cycling	Your link provides maps of Cycle Superhighways, not segregated bike lanes. I looked thoroughly at the information and there are no key/legend on the map making the distinction. Is there something, perhaps, within TFL's cycle route planning department that might show a map of the city and where segregated bike lanes exist?	20/10 /18
*5759	F O I	EU funding	RE: spending inconsistencies I have come across in regards to the LEAP fund. Clarify the amount spent on certain crowdfunding contributions on SpaceHive. According to what I've found, the LEAP fund contributed £17,792 to the RIOgeneration project. Yet overall this project supposedly received £40,000 from the Mayor of London in total. Could you clarify whether that £40,000 came entirely from the LEAP fund, and that the spending records of the fund I have seen are incorrect, or if the outstanding £22,208 came from elsewhere within the MoL, if so where?	22/10 /18
*5832	F O I	Crime & Policing	1) How many primary schools in the local authority have knife arches or metal detector installed? - Please specify which 2)How many secondary schools in the local authority have knife arches or metal detector installed? - Please specify which If possible, please provide the dates (year) these were installed	22/10 /18
*5993	F O I	Sports	Documents relating to the environmental impact of playing NFL games in London, both on the UK and on the wider global environment. I'd like to include impact relating to games played in the years 2013-18.	24/10 /18
*6063	F O I	Assembly Members	A copy of all correspondence since 1st September 2018, mentioning "Shaun Bailey", "Shaun", or "Bailey", sent or received on GLA devices used by the following individuals: David Bellamy Sophie Linden Nick Bowes Patrick Hennessy Leah Kreitzman Jack Stenner. Please note that "correspondence" includes messages sent via electronic messaging apps, including WhatsApp, iMessage or SMS.	25/10 /18
*6046	F O I	Planning	All opinions, correspondence, reports and meeting minutes that the GLA has issued, regarding IAG and the proposed major development to: the education department, ESFA, DfE, Greenwich council or any other bodies / representatives / contractors during the time period of 28th March 2018 to 25th October 2018.	25/10 /18
*6125	F O I	Finance	Invoice payment data for all supplier invoices paid from April 1 2015 - September 30 2018 to include the following: Invoice number (your system reference); Supplier invoice number; Supplier number (your system reference); Supplier name; Supplier address (or postcode or postal town); Invoice date (date on invoice); Date invoice was paid; Invoice net value; Invoice VAT value; Invoice gross value	25/10 /18
*6193	F O I	Foreign trips	I would like to know when you will be publishing details of your visit to Brussels, particularly how it is funded	26/10 /18
*6204	F O I	Assembly Members	Any correspondence since 01/09/18, sent or received on GLA devices used by the following individuals:[Names redacted] mentioning the name "Shaun Bailey" (or "Shaun" or "Bailey").	26/10 /18
*6239	F O I	Foreign trips	The travel cost for the recent Mayor of London's trip to Brussels? In addition, I would be grateful to know was this visit requested by the Mayor's office or by the EU	26/10 /18
*6254	F O I	Sadiq Khan	All relevant information regarding the job responsibilities and terms and conditions of employment for the role of Mayor of London.	26/10 /18
*6244	F O I	MOPAC	How many schools or colleges were offered knife wands (could this please be broken down by borough) How many schools or colleges have requested knife wands (could the name of the school and the borough it is located in please be specified, and could this also be broken down by month) How many schools or colleges have been given knife wands (could the name of the school and the borough it is located in please be specified, as well as the month the knife wand was delivered to the school) How many 'knife wands' have been purchased by City Hall	26/10 /18

*6250	F O I	Affordable housing	The local planning authority for the London borough of Hillingdon granted Outline Planning Permission, Ref: 10189/APP/2004/1781 on 09/03/2006 for the development of the former RAF Eastcote site. Can you please provide me information regarding how much GLA funding was provided to this scheme? Specifically, a breakdown of which buildings the money was spent on and how much? Can you please provide a summary elaborating, in layman's terms, how the funding for this particular scheme works? For example, does this GLA funding originate from public money, through means such as taxation? Is this particular GLA funding to A2Dominon South a non repayable grant or, if a loan, what are the terms?	26/10/18
*6298	F O I	Planning	1. Can you advise me if Jardin Smith is now officially the owner of the above site ? 2. Is the above site a site protected by UK law or has this site been considered for residential development ?	28/10/18
*6300	F O I	Homelessness & Rough Sleeping	What is the percentage of people sleeping rough in LONDON non BRITISH	28/10/18
*6383	F O I	Environment	Does the Greater London Authority procure plastic bottles for use in local authority premises; if so, how many per year over the last 5 years? How many or what percentage of the plastic bottles used within the Greater London Authority are recycled and how many go to landfill? have a specific policy relating to plastic bottle usage among Council staff and elected officials? If so, please provide further details.have a specific policy relating to plastic bottle usage at premises owned or leased out to 3rd parties? If so, please provide further details.engaged with any local initiatives to reduce plastic bottle waste? If so, please provide further details.	29/10/18
*6422	F O I	Information Technology	1. Complete scans of all contracts with companies which currently provide telecommunication and internet services for the City Hall; 2. a) Complete information about the salary and all other forms of income and remunerations received as earnings by the City Mayor in the year 2017; and b) Complete information about individual salaries and all other forms of income and remunerations received as earnings by the members of the London Assembly for the year 2017.	30/10/18
*6424	F O I	Education	For the financial year 2016-17, please provide the following information. 1. The total amount charged to schools for the LA's costs of all categories of academy conversion (and the number of conversions). 2. The estimated total cost of LA officer time and externally-commissioned advisers working on all categories of school conversions to academies. 3. For schools required to convert to sponsored academy status through intervention, the gross total of a. deficits written off b. surpluses retained. 4. The amount of Basic Need funding spent on academies.	30/10/18
*6417	F O I	Roads	1. What has been your road maintenance spend in each of the following years? What is the total number of potholes which have been filled by your council in each of the following years? What is the total amount of pothole compensation claims that have been made against your council in each of the following years? What is the total amount of pothole compensation claims that have been successful upheld when made against your council in each of the following years? What has been the total cost to your council as a result of compensation payments relating to claims made as a result of vehicle damage related to roads/potholes in each of the following years?	30/10/18
*6468	F O I	Assembly Members	List of the members that have already used their free City Hall allocation of venue hire	30/10/18
*6489	F O I	Borough Information	Unclaimed business rate credit balances	30/10/18

*6600	F O I	Borough Informat ion	Does the council subcontract enforcement of PSPO[s] to a private company (issuing penalty notices and enforcing their payment)? Please say yes or no, and detail the company used, the length of the contract and provide records of all fixed penalty notices issued under the contract. If the council subcontracts enforcement of PSPO[s] does the local authority pay a flat fee under the tender agreement or is revenue from fixed penalty notices incentivised under the contract agreement (ie the more fines issued, the more a company is paid)? Please detail all court cases brought by the council (or by a private company in the council's name) for failing to pay a fixed penalty notice for breaching a PSPO in the local authorities territory?	31/10 /18
*6577	F O I	Afforda ble housing	Please provide a breakdown of the agreed funding under Building Council Homes for Londoners by the number of dwellings by tenure and by local housing authority (i.e. City of London and the individual boroughs). Please include the cost allocation for each tenure in each local housing authority. Please identify the tenures separately for each local housing authority: 1. Council social rent 2. London Affordable Rent 3. London Living Rent 4. London Shared Ownership 5. Home Ownership 6. Any other tenures (please specify separately)	31/10 /18
*6678	F O I	Rail	Could I please refine my search to email correspondence relating specifically to the delay and/or postponement of the opening of the Elizabeth Line from 1 August 2018 to 30 August 2018 between the Mayor's Office, Crossrail Ltd and Transport for London. R.e. Crossrail and TfL, you can narrow it down to the following individuals: Crossrail: Executive Committee members and Crossrail Board members only. TfL: Mike Brown and his direct reports, as per the grid on the TfL organisational chart.	1/11/ 18
*6608	F O I	Borough Informat ion	Top Up Funding (Element 3) 1. annual spend and number of recipients by - * primary need * pre 16 (by Key stages or year groups) - mainstream, special, Resource base, non-maintained, residential * post 16 - mainstream, special, Resource base, non-maintained, residential * ABA programme * gender and ethnicity Travel Assistance 1. annual spend and number of recipients by - * primary need * pre 16 - mainstream, special, Resource base, non-maintained * post 16 - mainstream, special, Resource base, non-maintained * whether single occupancy, multi occupancy or walkers 2. personal budgets for transport - total spend by service, number of recipients, total distance travelled 3. number of wheelchair users 4. number of passenger assistants 5. number of recipients by risk levels (high, medium, low) 6. total distance travelled by type of transport 7. number of routes 8. state if there is a travelcard scheme 9. state if there is a travel training programme	1/11/ 18
*6640	F O I	Foreign trips	Are you able to please tell me how much it cost the British taxpayer to host the Saudi Crown Prince Mohammad bin Salman, during his official trip to Britain in March this year? If possible, can you provide a breakdown of this expenditure in an Excel sheet, i.e. security, dinner/lunch, transportation, etc. It is in the FOI Act's remit to ensure that government spending is accountable and justifiable.	1/11/ 18
*6646	F O I	Informat ion Technol ogy	ICT Key people structure and information and annual ICT spend	1/11/ 18
*6667	F O I	Borough Informat ion	Blue Badge applications and Parkinsons	1/11/ 18

*6607	F O I	Crime & Policing	Please confirm (a yes/no for each category will suffice) whether the council has, in the last three financial years, plus the current financial year to date, used any or all of the nine following enforcement measures to tackle anti-social behaviour in the area: 1) CBOs to address anti-social behaviour 2) Controlled Drinking Zones in place 3) issue Community Protection Notices 4) Dispersal Orders in particular areas 5) Injunctions to Prevent Nuisance and Annoyance 6) the Vagrancy Act to make arrests 7) operate Diverted Giving schemes 8)Public Space Protection Orders 9) employ defensive architecture Please confirm (a yes/no for each category will suffice) whether the council has, in the last three financial years, plus the current financial year to date, used any, or all of the same enforcement measures to deal with rough sleeping/homelessness in the area: For any yes answers to the above question please provide context, if available, as to how the powers have been used, to what extent (numerical data or anecdotal) and with what purpose. Please also provide yes or no answers for each of the nine categories as to whether the council has any future plans to use any, or all, of the same measures to tackle rough sleeping in your area.	1/11/18
*6681	F O I	Housing (general)	1. How many people who've stated they have a disability and/or define themselves as disabled are currently on your authorities' waiting list for social housing or council housing? (By social or council housing, I refer to properties owned and managed by you as the local authority, whereby the recipient comes to you to be housed). 2. How many people in total, those with and without a disability, are currently on your waiting list for social or council housing? 3. How many social or council properties do you own and manage in total? 4. How many of the aforementioned properties have full wheelchair access?5. How many of the aforementioned properties have been adapted in order to meet the needs of a disabled tenant, past or present?	1/11/18
*6685	F O I	Housing (general)	Any data underpinning the map on the sites of public land and property currently deemed 'surplus', including (where possible) site/holding name, governmental department, address, postcode, region, site reference, total area, proposed use, planning status in respect of proposed use at time of sale, forecast housing if intended for housing/mixed use. Any data you hold sites of public land and property sold in London, including (where possible) site/holding name, governmental department, address, postcode, region, site reference, total area, price paid, proposed use, planning status in respect of proposed use at time of sale, forecast housing if intended for housing/mixed use	1/11/18
*6755	F O I	Housing (general)	My local paper in Bexley has just informed me that Greenwich and Lewisham have both made successful bids from the Mayors Building Council Homes for Londoners fund. Could you please direct me to the correct internet address where I might find a spreadsheet detailing all of the successful bids made by London Boroughs. Could you also please tell me whether Bexley made a bid under this scheme. If they did, how much did they bid for and if it was not accepted, am I allowed to know why.	2/11/18
*6735	F O I	Homelessness & Rough Sleeping	FOI - the council's Reconnections scheme to assist rough sleepers from outside the area back to accommodation and support in their home area or elsewhere. For: 2013, 2014, 2015, 2016, 2017 and 2018 to date. How many times did the council pay for a one-way bus, train or plane ticket to help someone return to another area (broken down by year)? 2A the destination of each ticket 2B the date it was issued on 2C the amount spent on each ticket	2/11/18
*6778	F O I	Cycling	"I want a freedom of information who many cyclists have died on London's roads this year as I've seen so many accidents they obey no rules use the pavements" (part of a longer email)	3/11/18
*6910	F O I	Crime & Policing	In April 2018 the Mayor, along with the MPS, introduced the Violent Crime Taskforce. Recent figures show that 1800 arrests have been made. Can you please tell me for the 1800 arrests how many were: 1. Charged; 2. Cautioned; 3. NFA (No Further Action)	5/11/18

*6883	F O I	Marketi ng, Advertisi ng and PR	FOI (summarised): A copy of any guidance issued by the GLA's monitoring officer to the Mayor of London and his office ahead of the filming of the Mayor's #PeoplesVote video. Costs. Scripts/notes shared with Monitoring officer. Correspondence related to approval of video	5/11/ 18
*6945	F O I	Borough Informati on	FOI (summarised) -How many racist incidents have been reported in schools in your local authority area for the past five years (2014,2015,2016,2017 and 2018 so far)? Please break this down by year and say whether the incident occurred in a) primary or b) secondary schools. Perpetrator details. Age & gender of people involved. Action taken.	5/11/ 18
*6944	F O I	Borough Informati on	FOI - 1) Please could you provide figures for the total number of local food fraud cases recorded by the council each year from 2016 until 2018 inclusive, ('total reports' includes all reports submitted by regional liaison groups, consumers, industry, police, government departments, enforcement bodies, and regional intelligence databases). 2) Please could you provide brief details of the cases of food fraud which were recorded, broken down by a) food business type, b) food type, c) nature of suspected or confirmed fraudulent activity. 3) Please could you confirm the action taken by the council (including 'no action')	5/11/ 18
*6932	F O I	Foreign trips	Under the Freedom of Information Act, I would like to know the cost of the recent trips to the European Union undertaken by the Mayor of London	5/11/ 18
*7004	F O I	Election s	FOI- information from the most recent scheduled (IE not by-elections) local elections held in your council area and from the General Election in 2017: 1. Polling Stations / places in your council area; 2. Polling Station Inspectors & fees; 3. Presiding Officers & fees; 4. Poll Clerks & fees; 5. Counting Assistants & fees; 6. Senior Counting Assistants/Count Supervisors/Team Leader & fees; 7. Deputy Returning Officers & fees; 8. Postal Vote Opening Clerks & fees; 9. Postal Vote Opening Supervisors & fees; 10. Exceptions; 11. In addition to any standard fee for the items 2-9 any additional fixed fees for training, travel or other items	5/11/ 18
*7067	F O I	Finance	FOI: Christmas spending - 1) Please tell me the allocated budget that was spent on Christmas decorations and lights in your council for 2017; 2) Please tell me the allocated budget to be spent Christmas decorations and lights in your council for 2018; 3) Please tell me whether you will fail to provide Christmas lights for 2018 due to budget restraints.	6/11/ 18
*7202	F O I	Events	FOI - "How much do the New Years Eve fireworks event at the Embankment cost each London taxpayer?"	7/11/ 18
*7200	F O I	Contract s & procure ment	FOI - work carried out by Promodo/Dr David Smith for which payment of £4,800 is recorded in the payments to suppliers in the third quarter of 2016/17... I would be grateful if you would provide the contractual information for the work (a copy of the contract and correspondence between the parties agreeing the work, payments and expenses etc and what the final output was, ie possibly a report of some kind, any expenses involved for travel, subsistence and accommodation etc., payment	7/11/ 18
*7236	F O I	Crime & Policing	FOI - How much money has the authority spent on hostile vehicle mitigation measures in past five years (up to and including 2018/19)? Please break down the total figure annually. At which locations and when were those hostile vehicle mitigation measures installed? How much money in total has the council spent on counter-terrorism strategies over the past five years (up to and including 2018/19)? Please break down the total figure annually. Please provide a breakdown of what that money was spent on (e.g. staff training, hostile vehicle mitigation)	7/11/ 18
*7264	F O I	Rail	May I request, under the freedom of information act, details of any correspondence between the Mayor's office, and the Department for Transport on the matter of Crossrail between May 1 2018 and November 1 2018.	8/11/ 18

*7376	F O I	Plannin g	FOI all data held by the Mayor's office and by Mayoral staff relating to the regeneration proposals for the Alton Estate in Roehampton. Please supply any and all records held , including emails, texts, letters, notes, transcripts and any other recorded and any other disclosable information covered by the Act relating to the period July 1st 2016 to November 1st 2018. This should include all information and communication sent and received by the Mayor, the Deputy Mayor for Planning, Regeneration and Skills and any other persons.	8/11/ 18
*7372	F O I	Squares	How many hawks for pest control do you employ across the capital and what is the annual costs for 2016/17/18 to date ?	8/11/ 18
*7347	F O I	Finance	FOI- In 2017/18, how much did your organisation spend on: Construction services ; Facilities management services (hard & soft FM); Financial, accounting and auditing services; Office Furniture and domestic/commercial goods; Legal services; Other consultancy services; Temporary staffing; Translation services; Travel management services; Vehicle and fleet management. For each **& for IT Products/services** in 2017/18, how much was spent via an external framework (e.g. a framework agreement administered by another organisation)? Please provide the names of the framework or framework owner (Sumamrised)	9/11/ 18
*7451	F O I	Foreign trips	Can you give me details of: Any trips abroad the Mayor has planned over the next 12 months; The reason for the trips; How long each trip will last; How much each trip will cost	9/11/ 18
*7448	F O I	EU Referen dum	Can you send me all correspondence relating to Mayoral Decision ADD2242 which is for "forecasts, analysis and a report on the possible impacts of Brexit on London's economy" between the Mayor's advisers and/or anyone working in the Mayor's office and the City Intelligence Unit over the last 6 months.	9/11/ 18
*7442	F O I	Assembl y Member s	Please provide me with all correspondence over the previous 3 months, mentioning Shaun Bailey, sent to and from: Mayoral Directors; Mayoral Advisers; Sadiq Khan; Staff within the Mayor's office	9/11/ 18
*7440	F O I	Crime & Policing	1. How much money has been spent by your council on specialist domestic abuse refuge services in each of the last eight financial years? 2. How many individual specialist domestic abuse refuge spaces have there been in your local authority area in each of the last eight financial years? Please provide the information broken down by financial year and expressed as an excel spreadsheet.	9/11/ 18
*7445	F O I	Staff, salaries & expense s	The number of sexual harassment complaints made against council employees by other council employees in the 12 months to October for 2016, 2017 and 2018. The number of employees in each period who a) were suspended, b) were fired or c) received another form of disciplinary action as a result of these complaints. Any details you are able to provide about why these decisions were reached. The number of employees who resigned as a result of these complaints.	9/11/ 18
*7453	F O I	Plannin g	FOI on all data held by the Mayor's office and by mayoral staff relating to regeneration proposals for the Alton Estate in Roehampton. Please provide the following: Any and all records and data held, including emails, texts, letters, notes, transcripts and any other recorded and any other disclosable information covered by the Act relating to the period July 1st 2016 to November 1st 2018. This should include all information and communication sent and received by the Mayor, the Deputy Mayor for Housing and Residential Development and any other persons	9/11/ 18
*7697	F O I	Informat ion Governa nce	Under The Freedom of Information Request Act 2000, could you please disclose all of the FOIA requests that have been made to your office within the last 30 days?	11/11 /18
*7829	F O I	Rail	I'd like to FOI the attendees of the meeting between the Mayor and Crossrail Ltd on 26 July 2018 and any email correspondence associated with that meeting, and a copy of the Mayor's diary engagements for 25 July 2018 and 26 July 2018.	12/11 /18

*7838	F O I	Rail	FOI - Please can I have all email correspondence between 9 July 2018 and 31 July 2018 relating to the delay of the central section of the Elizabeth Line between the Mayor's office and the below members of Crossrail Ltd and Transport for London: Crossrail: Executive Committee members and Crossrail Board members only. TfL: Mike Brown and his direct reports.	12/11 /18
*7709	F O I	Businesses	It would be interesting to know how many BAME business are being supported by the Majors office in London. Do you have any stats?	12/11 /18
*7750	F O I	Health	FOI - Please provide me with the full data from the 2,016 people who responded to the health strategy consultation via Talk London. Some analysis of this data can be found on page 24 (Table 4) of the Mayor's London health inequalities strategy (https://www.london.gov.uk/sites/default/files/his_consultation_response.pdf). However, I would like a copy of the full data set, preferably in spreadsheet form (.XLS or .CSV).	12/11 /18
*7730	F O I	Information Governance	FOI. I would like to request the following emails sent to and from the following members of staff. Emails sent to and from Patrick Hennessy containing the words: [Name redacted] Tory Staff; GLA Conservative staff member, Between the 25th June - 6th July. Emails sent to and from Ed Williams containing the words: [Name redacted] Tory Staff; GLA Conservative staff member, Between the 25th June - 6th July. Emails sent to and from members in the Mayor's legal team containing the words: [Name redacted] Tory Staff; GLA Conservative staff member, Between the 25th June - 6th July	12/11 /18
*7885	F O I	Young people	FOI - You recently published a report on the successful applications to the Young Londoner's Fund. The report focused primarily on smaller awards. I would like request details on the organisations that received £1m or over.	12/11 /18
*7839	F O I	Finance	FOI summarised – 7 questions about borrowed position between financial years 2000/01 and 2018/19 1) If you borrowed on fixed interest rate terms. How much interest would you have saved if you'd borrowed on floating rate terms? 2) How much has your real capital position changed due to borrowing on fixed rate terms? 3) What advice did you take on the choice of fixed vs floating PWLB rates..4) What advice did you take on the choice of fixed vs floating bank loans. 5) What is your councils proportion of fixed to floating interest rate debt? guidance/ best practice? 6) restructure and extend 7) what would you do differently?	12/11 /18
*7889	F O I	Businesses	FOI - minutes of GLA Street Markets Board. Please issue board minutes of board meetings which have occurred since Feb 18. Please issue them to my email address or post them online. Either way, please notify me.	13/11 /18
*7915	F O I	Planning	GLA case number: 4266 LPA case number: PP/18/03461 Re: Kensington Forum Hotel. Please forward any and all communications between the RBKC planning officers and the Mayor's office regarding this case. Kindly send us these communications within the allotted 20 working-day period.	13/11 /18
*7914	F O I	Businesses	FOI summarised - London LEP's enterprise zones. Jobs and cost 1) jobs created since 2012? How many companies as at 1 April each year since 2012? 3) How much private sector investment? 4)How much public sector investment? Measure displacement How many businesses have moved onto the enterprise zone? 2) How many businesses, which were already set up in the geographical area that the LEP covers, have moved onto the enterprise zone? 3) If a business moved onto the enterprise zone and was already in the geographical area that the LEP covers – figures for jobs created [from 2012]	13/11 /18
*7913	F O I	Finance	FOI- council is spending on award ceremonies 1) the number of award ceremonies hosted in 2015/16, 2016/17 and 2017/18 2) the names of the award ceremonies hosted in 2015/16, 2016/17 and 2017/18? 3) The total cost of hosting award ceremonies in 2015/16, 2016/17 and 2017/18? (cost of room and event space hire, food/catering costs, cost of drinks, any entertainment, insurance, decorations, physical awards such as trophies or medals and any fee paid to a host or presenter. Also include any other unmentioned but relevant costs)	13/11 /18

*7923	F O I	Environ ment	The number of noise complaints made to the council in 2015 & in 2016 & in 2017 & in 2018 up to the date of this request (13 Nov 2018). I would be grateful if you could break your response down into the following categories of noise complaint types, or their effective equivalents: Domestic noise, Commercial noise, Noise in streets	13/11 /18
*8064	F O I	Roads	"I also foi what did it cost to compile the pamphlet with all this information on we no boris waisted 50million on garden bridge not a brick layer this isn't free money this is people's hard earned money waisted .So Heidi Alexander deputy mayor we need you to open our roads back up monitor road works make sure utility companies work together minimise disruption I've noticed Conways doing all the work"	14/11 /18
*8069	F O I	Datasets & demogr aphics	FOI - I would like request the data sets behind these two maps if possible as a csv file or excel file to be compatible with GIS. The data needs to include the easting and northing co-ordinates. MUSIC https://maps.london.gov.uk/music-facilities/ WORKSPACES https://maps.london.gov.uk/workspaces/	14/11 /18
*8045	F O I	Roads	"Freedom of information on cyclist tells me 12 killed in the year ending 6.11.2018 what was the amount killed the year before ?... "	14/11 /18
*8055	F O I	Finance	FREEDOM OF INFORMATION ACT 2000 REQUEST – BACS PAYMENT AND DIRECT DEBIT SOFTWARE - providers, contracts	14/11 /18
*8159	F O I	Plannin g	1. 14 Sep-email refers to 'attached document' Not received.2. 18 Sep-email refers to 'Agenda attached' Not received 3. 17th Sep -email mentions ' meeting feedback'. Not received. ..4. 18 Sep- email refers to 'Agenda attached' Not received 5. 19th Sep- Meeting held . No minutes received	14/11 /18
*8139	F O I	Informat ion Govern ance	Under The Freedom of Information Request Act 2000, could you please disclose all of the FOIA requests that have been made to your office within the last 30 days?	14/11 /18