Mosting with Anthony Moyor	The Mayor's Office	01/11/2016	\neg
Meeting with Anthony Mayer	The Mayor's Office The Mayor's Office	01/11/2016 01/11/2016	
Meeting with Sir Bernard Hogan-Howe Meetings with senior staff	The Mayor's Office	01/11/2016	
	The Mayor's Office	01/11/2016	
Tel call with Gavin Barwell (+ Claire Kober)	The Mexicale Office	04/44/2040	
Tel call with Gordon Brown	The Mayor's Office	01/11/2016 01/11/2016	
	The Mayor's Office		
Visit to Waltham Forest	Waltham Forest	01/11/2016	
Brief People's Question Time	The Mayor's Office	02/11/2016	
Media interviews	City Hall	02/11/2016	
Meeting with the Deputy Mayors	The Mayor's Office	02/11/2016	
	Grand Ballroom, Rosewood	00/44/0040	
Spectator Awards	London	02/11/2016	
Visit to SO15 CT Command		02/11/2016	
Brief People's Question Time	The Mayor's Office	03/11/2016	
Discuss social integration conference	The Mayor's Office	03/11/2016	
Meeting with Baroness Warsi	The Mayor's Office	03/11/2016	
Meeting with Cllr Nick Paget-Brown	The Mayor's Office	03/11/2016	
Meeting with Jane Ellison MP	The Mayor's Office	03/11/2016	
Meetings with senior staff	The Mayor's Office	03/11/2016	
People's Question Time	Brent Civic Centre	03/11/2016	
	100 Club, 100 Oxford Street,		
Launch of the Night Czar	W1D 1LL	04/11/2016	
Launch Oxford Street Traffic Free Event			
& Christmas Lights	Oxford Street	06/11/2016	
Brief Planning	The Mayor's Office	07/11/2016	
Brief Politico Interview	The Mayor's Office	07/11/2016	
Brief with Mike Brown on the TfL Board			
Meeting	The Mayor's Office	07/11/2016	
Flu jab	City Hall	07/11/2016	
Interview with Politico	City Hall	07/11/2016	
Media - BBC London	City Hall	07/11/2016	\neg
Meeting Planning Decisions	Cttee Room 3	07/11/2016	
Meetings with senior staff	The Mayor's Office	07/11/2016	
Brief Damien Green MP & David Davis	The Mayer's emice	077172010	
MP	The Mayor's Office	08/11/2016	
City AM Interview	City Hall	08/11/2016	
Election Night 2016 reception at the US	24 Grosvenor Square, W1K	00/11/2010	
Embassy	6AH	08/11/2016	
Meeting with the Rt Hon Damien Green,	OALI	08/11/2010	
Secretary of State, DWP	Caxton House, Tothill Street	08/11/2016	
	Caxtori riouse, Totrini Street	08/11/2010	
Meetings with David Davis, Secretary of	No O Downing Street	00/44/2040	
State for Exiting the EU	No 9 Downing Street	08/11/2016	
TfL Board Meeting	City Hall	08/11/2016	
Media Croydon Tram Incident	A LP	09/11/2016	
Visit to Sandilands	New Addington	09/11/2016	
City AM awards	Grange St Paul's Hotel	10/11/2016	
Discuss social integration conference	The Mayor's Office	10/11/2016	
Meeting with George Eaton	The Mayor's Office	10/11/2016	
Meeting with Shirley Rodrigues	The Mayor's Office	10/11/2016	
Meeting with Yasmin Alibhai-Brown	The Mayor's Office	10/11/2016	
Meetings with senior staff	The Mayor's Office	10/11/2016	
Record video messages	The Mayor's Office	10/11/2016	
England v Scotland	Wembley	11/11/2016	
GLA Remembrance Day Service	City Hall Chamber	11/11/2016	
Meetings with senior staff	The Mayor's Office	11/11/2016	
		1	
		Party Politi	ical
	The Old Vic, The Cut, London		
Evening Standard Theatre Awards	SE1 8NB	13/11/2016	

	Г	
Remembrance Sunday at the Cenotaph	Whitehall	13/11/2016
Media - Social Integration	City Hall	14/11/2016
Meeting with Mayors attending the Social		
Integration Conference	City Hall	14/11/2016
Meeting with the Mayor of Amsterdam	The Mayor's Office	14/11/2016
MQT Briefing	The Mayor's Office	14/11/2016
Photos with Mayors	9th Floor	14/11/2016
Social Integration Conference	London's Living Room	14/11/2016
	Blueprint Café, Design Museum,	
Social Integration Conference Dinner	Shad Thames	14/11/2016
Brief Chancellor meeting	The Mayor's Office	15/11/2016
Brief Food Poverty in London	The Mayor's Office	15/11/2016
Brief MQT	The Mayor's Office	15/11/2016
Google HQ Event	6 Pancras Square, Kings Cross	15/11/2016
Meeting to discuss food poverty in		
London	The Mayor's Office	15/11/2016
Meeting with the Chancellor	No 11 Downing Street	15/11/2016
Meetings with senior staff	The Mayor's Office	15/11/2016
Brief Planning	The Mayor's Office	16/11/2016
Brief Tony Hall	The Mayor's Office	16/11/2016
Mayor's Question Time	City Hall Chamber	16/11/2016
Meeting Planning Decisions	Cttee Room 2	16/11/2016
Meeting with Ron Dobson & Fiona		
Twycross, LFEPA	The Mayor's Office	16/11/2016
Meeting with Tony Hall, BBC	The Mayor's Office	16/11/2016
Photo with AMs & British Legion		
Members		16/11/2016
Pre record media - tram derailment		
findings	LLR	16/11/2016
Launch of the new LEGO Store	Leicester Square	17/11/2016
Meeting with Claire Kober	The Mayor's Office	17/11/2016
Meeting with London Councils Devolution		
Group	Cttee Room 2	17/11/2016
Meeting with Val Shawcross	The Mayor's Office	17/11/2016
		B . B
Brief Anne Rainsberry	The Mayor's Office	Party Political 18/11/2016
Media - VW	City Hall	18/11/2016
Meeting with Anne Rainsberry	The Mayor's Office	18/11/2016
Meetings with senior staff	The Mayor's Office	18/11/2016
Brief LBC	The Mayor's Office	21/11/2016
Brief Planning	The Mayor's Office	21/11/2016
Discuss Policing on the Underground	The Mayor's Office	21/11/2016
Meeting Planning Decisions	Cttee Room 2	21/11/2016
Meeting vith Rajesh Agrawal	The Mayor's Office	21/11/2016
Meetings with senior staff	The Mayor's Office	21/11/2016
Photo with Philip Kolvin & Amy Lame	City Hall	21/11/2016
Brief Liam Fox MP	The Mayor's Office	22/11/2016
Brief Clarif FOX Wil	Global Studios, Leicester	22/11/2010
LBC Monthly phone in - Shelagh Fogarty	Square	22/11/2016
Meeting with Liam Fox MP	FCO, King Charles Street	22/11/2016
Visit to the Royal Marsden Hospital	Sutton	22/11/2016
Croydon Economic Summit		23/11/2016
Media: Autumn Statement	Croydon	23/11/2016
Meeting with James Murray	The Mayor's Office	23/11/2016
Meeting with James Murray Meetings with senior staff	The Mayor's Office	23/11/2016
Tel call from the Home Secretary	The Mayor's Office	23/11/2016
rer can from the nome Secretary	The Mayor's Office	23/11/2010

	I=	
Brief TfL Meeting	The Mayor's Office	24/11/2016
Meeting of the Crossrail High Level		
Forum	Cttee Room 5	24/11/2016
Meeting with Joanne McCartney	The Mayor's Office	24/11/2016
Meeting with Transport for London	The Mayor's Office	24/11/2016
Meetings with senior staff	The Mayor's Office	24/11/2016
J	John Carpenter House, 7	
New Statesman event	Carmelite Street	24/11/2016
Record the Big Fat Quiz of the Year for	Carrience Cirect	24/11/2010
Channel 4	City Hall	24/11/2016
Brief BBC Sunday Politics	The Mayor's Office	25/11/2016
brief BBC Suriday Politics		25/11/2016
	Great Room of the Marriot	
	Grosvenor House Hotel on Park	
Irish Post Awards Gala Dinner	Lane	25/11/2016
Meeting with Phillip Anschutz, AEG	The Mayor's Office	25/11/2016
Meetings with senior staff	The Mayor's Office	25/11/2016
Photo for Mitzvah Day	City Hall	25/11/2016
Pre record BBC Sunday Politics	Millbank	25/11/2016
Record C40 video message	Lower Ground Floor Media Suite	25/11/2016
London Councils Summit	Guildhall	26/11/2016
Bloomberg UK Investment Day Event	Bloomberg, Finsbury Circus	28/11/2016
Brief Policing	The Mayor's Office	28/11/2016
Meeting Planning Decisions	Cttee Room 5	28/11/2016
Meeting with the Deputy Commissioner	Cite Room o	20/11/2010
Craig Mackey	The Mayor's Office	28/11/2016
Meetings with senior staff	The Mayor's Office	
	The Mayor's Office	28/11/2016
Private event	XXXX	28/11/2016 S40
Brief Homes for Londoners Board	The Mayor's Office	29/11/2016
	Hearst Offices, 33 Broadwick	
Elle Magazine Breakfast Event	Street, London W1F 6DQ	29/11/2016
Meeting with Jules Pipe	Street, London W1F 6DQ The Mayor's Office	29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM	Street, London W1F 6DQ The Mayor's Office The Mayor's Office	29/11/2016 29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office	29/11/2016 29/11/2016 29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM	Street, London W1F 6DQ The Mayor's Office The Mayor's Office	29/11/2016 29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office	29/11/2016 29/11/2016 29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall	29/11/2016 29/11/2016 29/11/2016 29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican,	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican,	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office The Mayor's Office	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office The Mayor's Office	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff Record Politico video message	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite Old Town Hall Building,1 Catford	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff Record Politico video message Visit to Dek Catford Reopen Well Street Market	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite Old Town Hall Building,1 Catford	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff Record Politico video message Visit to Dek Catford	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite Old Town Hall Building,1 Catford Road, SE6 4RU	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff Record Politico video message Visit to Dek Catford Reopen Well Street Market Rough Trade Filming	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite Old Town Hall Building,1 Catford Road, SE6 4RU 332 Bethnal Green Road, E2	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff Record Politico video message Visit to Dek Catford Reopen Well Street Market Rough Trade Filming Visit to E.Pellicci café	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite Old Town Hall Building,1 Catford Road, SE6 4RU 332 Bethnal Green Road, E2 0AG	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 03/12/2016 03/12/2016
Meeting with Jules Pipe Meeting with Navin Shah AM Meetings with senior staff Record London Is Open film Tel call from Cllr Nick Forbes Tel call from Keir Starmer MP Institute of Directors Annual Gala International Zero Emission Bus Conference Meetings with senior staff Pre record - BBC London Inside Out Visit to the City of London School for Girls Brief London Health Board Launch of the Police & Crime Plan Consultation Meeting with Jasmine Whitbread Meetings with senior staff Record Politico video message Visit to Dek Catford Reopen Well Street Market Rough Trade Filming	Street, London W1F 6DQ The Mayor's Office The Mayor's Office The Mayor's Office City Hall The Mayor's Office The Mayor's Office Lancaster London Hotel City Hall Chamber The Mayor's Office 9th Floor Balcony St Giles Terrace, Barbican, EC2Y 8BB The Mayor's Office Southwark The Mayor's Office The Mayor's Office Lower Ground Floor media suite Old Town Hall Building,1 Catford Road, SE6 4RU 332 Bethnal Green Road, E2	29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 29/11/2016 30/11/2016 30/11/2016 30/11/2016 30/11/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016 01/12/2016

Accessibility Station visit to Redbridge Servetary of State for Transport	Meeting Planning Decisions	City Hall	05/12/2016	
Secretary of State for Transport Great Minster House 05/12/2016 Meetings with senior staff The Mayor's Office 05/12/2016 Accessibility Station visit to Redbridge Redbridge 06/12/2016 Chanukah Reception with the London Jewish Forum London's Living Room 06/12/2016 Meeting with the Deputy Mayors The Mayor's Office 06/12/2016 Meeting with Vernon Bogdanor The Mayor's Office 06/12/2016 Meeting with senior staff The Mayor's Office 06/12/2016 Meeting with senior staff The Mayor's Office 06/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief London Health Board The Mayor's Office 07/12/2016 Illuminated River Reception Switch House 07/12/2016 Meeting of the London Health Board The Mayor's Office 07/12/2016 Meeting with ELA Unison The Mayor's Office 07/12/2016 Meeting with ELA Unison The Mayor's Office 07/12/2016 Meeting with ELA Unison The Mayor's Office 07/12/2016 Meeting with Sophie Linden The Mayor's Office 08/12/2016 Evening Standard Film Awards Maydar, Wit KH 48 08/12/2016 Evening Standard Film Awards Maydar, Wit KH 48 08/12/2016 Evening Standard Film Awards Maydar, Wit KH 98/12/2016 Meeting with senior staff The Mayor's Office 08/12/2016 Meeting with senior staff The Mayor's Office 08/12/2016 Meeting with senior staff The Mayor's Office 08/12/2016 Meeting with senior staff The Mayor's Office 12/12/2016 Meeting with Sophie Linden The Mayor's Office 12/12/2016 Meeting With Sophie Linden The Mayor's Office 12/12/2016 Meeting with			00, 12,2010	
Meetings with senior staff		Great Minster House	05/12/2016	
Accessibility Station visit to Redbridge Chanukan Reception with the London Jewish Forum London's Living Room O6/12/2016 Meeting with the Deputy Mayors The Mayor's Office O6/12/2016 Meeting with the Deputy Mayors Meeting with the snior staff The Mayor's Office O6/12/2016 Meeting with snior staff The Mayor's Office O7/12/2016 Meeting of the London Health Board The Mayor's Office O7/12/2016 Meeting of the London Health Board The Mayor's Office O7/12/2016 Meeting of the London Health Board The Mayor's Office O7/12/2016 Meeting with CLA Unison Meeting with Liz Truss MP, Secretary of State for Justice The Mayor's Office O7/12/2016 Meeting with Sophie Linden Meeting with Sophie Linden The Mayor's Office O7/12/2016 Meetings with snior staff The Mayor's Office O6/12/2016 The M				
Accessibility Station visit to Redbridge	The same of the sa		00,12,2010	
Chanukah Reception with the London London's Living Room 06/12/2016 Meeting with the Deputy Mayors The Mayor's Office 06/12/2016 Meeting with Vernon Bogdanor The Mayor's Office 06/12/2016 Meeting with vernon Bogdanor The Mayor's Office 06/12/2016 Meeting with senior staff The Mayor's Office 07/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 The Mayor's Office 08/12/2016 The			Pa	arty Political
Chanukah Reception with the London London's Living Room 06/12/2016 Meeting with the Deputy Mayors The Mayor's Office 06/12/2016 Meeting with Vernon Bogdanor The Mayor's Office 06/12/2016 Meeting with vernon Bogdanor The Mayor's Office 06/12/2016 Meeting with senior staff The Mayor's Office 07/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 The Mayor's Office 08/12/2016 The				·
Jewish Forum	Accessibility Station visit to Redbridge	Redbridge	06/12/2016	
Meeting with the Deputy Mayors	Chanukah Reception with the London			
Meeting with Vernon Bogdanor The Mayor's Office 06/12/2016 Meetings with senior staff The Mayor's Office 06/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief London Health Board The Mayor's Office 07/12/2016 Furzedown Project visit to City Hall CR1 07/12/2016 Illuminated River Reception Switch House 07/12/2016 Meeting of the London Health Board The Mayor's Office 07/12/2016 Meeting with Liz Truss MP, Secretary of State for Justice The Mayor's Office 07/12/2016 Meeting with Sophie Linden The Mayor's Office 07/12/2016 Meeting with senior staff The Mayor's Office 07/12/2016 Brief TL meeting The Mayor's Office 07/12/2016 Brief Tl. meeting Claridge's, Brook Street, 08/12/2016 Evening Standard Film Awards Mayfair, W1K 4HR 08/12/2016 Homes for Londoners Board Meeting Clee Room 4 08/12/2016 Meetings with ranson staff The Mayor's Office 08/12/2016 Meetings with senior staff The Mayor's Office 08/12/2016		London's Living Room	06/12/2016	
Meetings with senior staff The Mayor's Office 06/12/2016 Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief London Health Board The Mayor's Office 07/12/2016 Furzedown Project visit to City Hall CR1 07/12/2016 Keeting Order of the London Health Board CR1 07/12/2016 Meeting of the London Health Board The Mayor's Office 07/12/2016 Meeting with GLA Unison The Mayor's Office 07/12/2016 Meeting with Sustice The Mayor's Office 07/12/2016 Meeting with Sophie Linden The Mayor's Office 07/12/2016 Meeting with senior staff The Mayor's Office 07/12/2016 Meeting with senior staff The Mayor's Office 07/12/2016 Evening Standard Film Awards Maytair, W1K 4HR 08/12/2016 Evening Standard Film Awards Claridge's, Brook Street, 08/12/2016 Meeting with Transport for London The Mayor's Office 08/12/2016 Meeting With Senior staff The Mayor's Office 08/12/2016 Meetings with senior staff The Mayor's Office 09/12/2016			06/12/2016	
Brief Liz Truss MP The Mayor's Office 07/12/2016 Brief London Health Board The Mayor's Office 07/12/2016 Furzedown Project visit to City Hall CR1 07/12/2016 Illuminated River Reception Switch House 07/12/2016 Meeting of the London Health Board The Mayor's Office 07/12/2016 Meeting with GLA Unison The Mayor's Office 07/12/2016 Meeting with Liz Truss MP, Secretary of State for Justice The Mayor's Office 07/12/2016 Meeting with Sophie Linden The Mayor's Office 07/12/2016 Meeting with Sophie Linden The Mayor's Office 07/12/2016 Meetings with senior staff The Mayor's Office 07/12/2016 Brief TL meeting The Mayor's Office 08/12/2016 Evening Standard Film Awards Mayfair, W1K 4HR 08/12/2016 Lond Film Awards Mayfair, W1K 4HR 08/12/2016 Homes for Londoners Board Meeting Meetings with senior staff The Mayor's Office 08/12/2016 Meetings with senior staff The Mayor's Office 08/12/2016 08/12/2016 Christmas Party Meetings wi		The Mayor's Office	06/12/2016	
Brief London Health Board	Meetings with senior staff	The Mayor's Office	06/12/2016	
Furzedown Project visit to City Hall	Brief Liz Truss MP		07/12/2016	
Level 10 Gallery, Tate Modern Meeting of the London Health Board Meeting with GLA Unison Meeting with GLA Unison Meeting with Liz Truss MP, Secretary of State for Justice Meeting with Sophie Linden Meeting with Senior staff The Mayor's Office O7/12/2016 Meeting with senior staff The Mayor's Office O8/12/2016 Meeting Standard Film Awards Meylair, W1K 4HR Maylair, W1K 4HR Maylair, W1K 4HR Meeting with Transport for London Meeting with Transport for London The Mayor's Office Meetings with senior staff The Mayor's Office Meeting with senior staff The Mayor's Office Meeting Staff The Mayor's Office Meeting Staff The Mayor's Office Meeting With Staff The Mayor's Office Meeting Meeting Meeting Meeting Meeting Meeting Meeting The Mayor's Office Meeting Meeting Meeting Meeting The Mayor's Office Meeting Planning Decisions Cite Room 3 More Meeting Meeting With Staff The Mayor's Office Mayor's Question Time Meeting With Vall Shawcross The Mayor's Office Meeting With Vall Shawcross The Mayor's O	Brief London Health Board	The Mayor's Office	07/12/2016	
Illuminated River Reception	Furzedown Project visit to City Hall	CR1	07/12/2016	
Meeting of the London Health Board		Level 10 Gallery, Tate Modern		
Meeting with GLA Unison The Mayor's Office O7/12/2016	Illuminated River Reception	Switch House	07/12/2016	
Meeting with Liz Truss MP, Secretary of State for Justice or Justice for Justice (Prize Meeting with Sophie Linden	Meeting of the London Health Board	The Mayor's Office	07/12/2016	
Meeting with Liz Truss MP, Secretary of State for Justice or Justice for Justice (Prize Meeting with Sophie Linden	Meeting with GLA Unison	The Mayor's Office	07/12/2016	
State for Justice		j		
Meeting with Sophie Linden		The Mayor's Office	07/12/2016	
Meetings with senior staff		·		
Brief TfL meeting				
Claridge's, Brook Street, Mayfair, W1K 4HR O8/12/2016 Homes for Londoners Board Meeting Cttee Room 4 O8/12/2016 Meeting with Transport for London Meetings with senior staff The Mayor's Office Meetings with senior staff The Mayor's Office O9/12/2016 Meeting Planning The Mayor's Office O9/12/2016 D1/2/2016 D1/2/201	<u> </u>			
Evening Standard Film Awards Homes for Londoners Board Meeting Citee Room 4 Redia interviews Media interviews Meeting with Transport for London Meetings with senior staff The Mayor's Office Meeting Planning The Mayor's Office Meeting Planning The Mayor's Office Meeting Planning Decisions City Hall Meeting Planning Decisions City Hall Meeting Planning Decisions City Hall Meeting With Sir Bernard Hogan-Howe The Mayor's Office Meetings with senior staff The Mayor's Office Meetings with senior staff The Mayor's Office MoT Briefing The Mayor's Office T	District meaning	·	00/12/2010	
Homes for Londoners Board Meeting Cttee Room 4 08/12/2016 Media interviews 08/12/2016 Meeting with Transport for London The Mayor's Office 08/12/2016 Meetings with senior staff The Mayor's Office 08/12/2016 Christmas Party 09/12/2016 Meetings with senior staff The Mayor's Office 09/12/2016 Record Video messages City Hall 09/12/2016 Brief Planning The Mayor's Office 12/12/2016 Brief Planning The Mayor's Office 12/12/2016 Launch of the Mental Health Section 136 proposals City Hall 12/12/2016 Meeting Planning Decisions Cttee Room 3 12/12/2016 Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 More Sky news interview on Brief Michael Sky news Interview on Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting With Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting With Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting With Senior staff The Mayor's Office 13/12/2016 Meeting With Ceneral Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016	Evening Standard Film Awards		08/12/2016	
Media interviews Meeting with Transport for London The Mayor's Office 08/12/2016 Meetings with senior staff The Mayor's Office 08/12/2016 Meetings with senior staff The Mayor's Office 09/12/2016 Record Video messages City Hall 09/12/2016 240 The Broadway, Wimbledon, Polka Theatre Fundraising Event SW 19 1SB 10/12/2016 Brief Planning The Mayor's Office 12/12/2016 Brief Policing The Mayor's Office 12/12/2016 Meeting With Sir Bernard Hogan-Howe Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meeting with Senior staff The Mayor's Office 12/12/2016 Brief Wy news interview on Brexit/immigration The Mayor's Office 13/12/2016 Meeting The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Senior staff The Mayor's Office 13/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office				
Meeting with Transport for London Meetings with senior staff The Mayor's Office O8/12/2016 Christmas Party O9/12/2016 Meetings with senior staff The Mayor's Office O9/12/2016 Record Video messages City Hall O9/12/2016 Brief Planning The Mayor's Office 12/12/2016 Brief Planning The Mayor's Office The Mayor's Office 12/12/2016 Brief Planning The Mayor's Office Launch of the Mental Health Section 136 proposals City Hall 12/12/2016 Meeting Planning Decisions Cite Room 3 12/12/2016 Meeting With Senior staff The Mayor's Office 12/12/2016 Meeting with senior staff The Mayor's Office 12/12/2016 Meeting with senior staff The Mayor's Office 12/12/2016 MQT Briefing The Mayor's Office 12/12/2016 Meeting With senior staff The Mayor's Office 13/12/2016 Meeting With Senior staff The Mayor's Office 13/12/2016 Meeting The Mayor's Office 13/12/2016 Meeting The Mayor's Office 13/12/2016 Meeting The Mayor's Office 13/12/2016 The Mayor's Office 13/12/2016 Meeting The Mayor's Office 13/12/2016 Meeting The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meeting with Senior staff The Mayor's Office 13/12/2016 Meeting with Senior staff The Mayor's Office 13/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office		Olice Room 4		
Meetings with senior staff Christmas Party Meetings with senior staff Meetings with senior staff Meetings with senior staff Record Video messages City Hall O9/12/2016 Polka Theatre Fundraising Event Brief Planning The Mayor's Office Launch of the Mental Health Section 136 Proposals Meeting Planning Decisions Meeting Planning Decisions Meeting with senior staff The Mayor's Office The Mayor's Office Meeting with senior staff The Mayor's Office Meeting Planning Decisions The Mayor's Office Meeting with Sir Bernard Hogan-Howe The Mayor's Office		The Mayor's Office		
Christmas Party Meetings with senior staff Record Video messages City Hall 240 The Broadway, Wimbledon, Polka Theatre Fundraising Event Brief Planning The Mayor's Office 12/12/2016 Brief Policing Launch of the Mental Health Section 136 proposals Meeting Planning Decisions City Hall City Hall 12/12/2016 Meeting with Sir Bernard Hogan-Howe Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 Meeting Swith senior staff The Mayor's Office 12/12/2016 Meeting With Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 More Brief Sky news interview on Brief Sky news interview on Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meeting with bany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meeting with Seneard Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office				
Meetings with senior staff Record Video messages City Hall O9/12/2016 Record Video messages City Hall O9/12/2016 240 The Broadway, Wimbledon, SW19 1SB Siref Planning The Mayor's Office Direction The Mayor's Office The Mayor's Office Total Hall Total Total Hall Total Hall Total Total Hall Total Total Hall Total Hall Total Hall Total Total Hall Total Total Hall Total Total Hall Total To		The Mayor's Office		
Record Video messages City Hall 240 The Broadway, Wimbledon, SW19 1SB 10/12/2016 Brief Planning The Mayor's Office Launch of the Mental Health Section 136 proposals Meeting Planning Decisions City Hall City Hall Metings with senior staff Brief Sky news interview on Brexit/immigration Brief with Mike Brown on the TfL Board Meeting with Sin Bernard Hogard Meeting with Sin Bernard Meeting The Mayor's Office 13/12/2016 Mayor's Office 13/12/2016 Mayor's Office 13/12/2016 Meting with Mike Brown on the TfL Board Meeting Meeting The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting Meeting The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meeting With General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office		The Mayor's Office		
240 The Broadway, Wimbledon, SW19 1SB Brief Planning The Mayor's Office Brief Policing The Mayor's Office The Mayor's Office The Mayor's Office Totte Room 3 Tott				
Polka Theatre Fundraising Event Brief Planning The Mayor's Office 12/12/2016 Brief Policing The Mayor's Office 12/12/2016 Launch of the Mental Health Section 136 proposals City Hall Meeting Planning Decisions Citee Room 3 12/12/2016 Meeting with Sir Bernard Hogan-Howe Meetings with senior staff The Mayor's Office 12/12/2016 MOT Briefing The Mayor's Office The Mayor's Office The Mayor's Office 12/12/2016 Brief With Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meetings with Senior Staff The Mayor's Office 13/12/2016 Meeting With General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016	Record video messages	·	09/12/2010	
Brief Planning The Mayor's Office 12/12/2016 Brief Policing The Mayor's Office 12/12/2016 Launch of the Mental Health Section 136 proposals City Hall 12/12/2016 Meeting Planning Decisions Cttee Room 3 12/12/2016 Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 MQT Briefing The Mayor's Office 12/12/2016 Brief Sky news interview on Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016	Police Theatre Fundraining Event		10/12/2016	
Brief Policing The Mayor's Office 12/12/2016 Launch of the Mental Health Section 136 proposals City Hall 12/12/2016 Meeting Planning Decisions Cttee Room 3 12/12/2016 Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 MQT Briefing The Mayor's Office 12/12/2016 Brief Sky news interview on Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news-Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Media - BBC Breakfast BBC Studios, Millbank 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016				
Launch of the Mental Health Section 136 proposals City Hall 12/12/2016 Meeting Planning Decisions Cttee Room 3 12/12/2016 Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 MQT Briefing The Mayor's Office 12/12/2016 Brief Sky news interview on Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016				
proposals City Hall 12/12/2016 Meeting Planning Decisions Cttee Room 3 12/12/2016 Meeting with Sir Bernard Hogan-Howe The Mayor's Office 12/12/2016 Meetings with senior staff The Mayor's Office 12/12/2016 MQT Briefing The Mayor's Office 12/12/2016 Brief Sky news interview on Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016		The Mayor's Office	12/12/2016	
Meeting Planning DecisionsCttee Room 312/12/2016Meeting with Sir Bernard Hogan-HoweThe Mayor's Office12/12/2016Meetings with senior staffThe Mayor's Office12/12/2016MQT BriefingThe Mayor's Office12/12/2016Brief Sky news interview on Brexit/immigrationThe Mayor's Office13/12/2016Brief with Mike Brown on the TfL Board MeetingThe Mayor's Office13/12/2016Interview Beth Rigby Sky news- Brexit/immigrationCity Hall13/12/2016Meeting with Dany Cotton, LFBThe Mayor's Office13/12/2016Meetings with senior staffThe Mayor's Office13/12/2016MQT BriefingThe Mayor's Office13/12/2016Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General Officer Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016		07. 11.11	40/40/0040	
Meeting with Sir Bernard Hogan-HoweThe Mayor's Office12/12/2016Meetings with senior staffThe Mayor's Office12/12/2016MQT BriefingThe Mayor's Office12/12/2016Brief Sky news interview on Brexit/immigrationThe Mayor's Office13/12/2016Brief with Mike Brown on the TfL Board MeetingThe Mayor's Office13/12/2016Interview Beth Rigby Sky news- Brexit/immigrationCity Hall13/12/2016Meeting with Dany Cotton, LFBThe Mayor's Office13/12/2016Meetings with senior staffThe Mayor's Office13/12/2016MQT BriefingThe Mayor's Office13/12/2016Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General Officer Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016				
Meetings with senior staffThe Mayor's Office12/12/2016MQT BriefingThe Mayor's Office12/12/2016Brief Sky news interview on Brexit/immigrationThe Mayor's Office13/12/2016Brief with Mike Brown on the TfL Board MeetingThe Mayor's Office13/12/2016Interview Beth Rigby Sky news- Brexit/immigrationCity Hall13/12/2016Meeting with Dany Cotton, LFBThe Mayor's Office13/12/2016Meetings with senior staffThe Mayor's Office13/12/2016MQT BriefingThe Mayor's Office13/12/2016Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General Officer Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016				
MQT Briefing The Mayor's Office 12/12/2016 Brief Sky news interview on Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news-Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Media - BBC Breakfast BBC Studios, Millbank 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016				
Brief Sky news interview on Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office				
Brexit/immigration The Mayor's Office 13/12/2016 Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016		The Mayor's Office	12/12/2016	
Brief with Mike Brown on the TfL Board Meeting The Mayor's Office 13/12/2016 Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office			10/10/0010	
MeetingThe Mayor's Office13/12/2016Interview Beth Rigby Sky news- Brexit/immigrationCity Hall13/12/2016Meeting with Dany Cotton, LFBThe Mayor's Office13/12/2016Meetings with senior staffThe Mayor's Office13/12/2016MQT BriefingThe Mayor's Office13/12/2016Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General Officer Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016		The Mayor's Office	13/12/2016	
Interview Beth Rigby Sky news- Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Media - BBC Breakfast BBC Studios, Millbank 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016				
Brexit/immigration City Hall 13/12/2016 Meeting with Dany Cotton, LFB The Mayor's Office 13/12/2016 Meetings with senior staff The Mayor's Office 13/12/2016 MQT Briefing The Mayor's Office 13/12/2016 Mayor's Question Time City Hall Chamber 14/12/2016 Media - BBC Breakfast BBC Studios, Millbank 14/12/2016 Meeting with General Officer Commanding London District The Mayor's Office 14/12/2016 Meeting with Val Shawcross The Mayor's Office 14/12/2016		The Mayor's Office	13/12/2016	
Meeting with Dany Cotton, LFBThe Mayor's Office13/12/2016Meetings with senior staffThe Mayor's Office13/12/2016MQT BriefingThe Mayor's Office13/12/2016Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General OfficerThe Mayor's Office14/12/2016Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016				
Meetings with senior staffThe Mayor's Office13/12/2016MQT BriefingThe Mayor's Office13/12/2016Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General OfficerCommanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016		·		
MQT BriefingThe Mayor's Office13/12/2016Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General OfficerCommanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016				
Mayor's Question TimeCity Hall Chamber14/12/2016Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General OfficerThe Mayor's Office14/12/2016Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016				
Media - BBC BreakfastBBC Studios, Millbank14/12/2016Meeting with General OfficerCommanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016				
Meeting with General OfficerThe Mayor's Office14/12/2016Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016				
Commanding London DistrictThe Mayor's Office14/12/2016Meeting with Val ShawcrossThe Mayor's Office14/12/2016		BBC Studios, Millbank	14/12/2016	
Meeting with Val Shawcross The Mayor's Office 14/12/2016	_			
		The Mayor's Office	14/12/2016	
			14/12/2016	
		The Mayor's Office	14/12/2016	

Meetings with senior staff	The Mayor's Office	14/12/2016
TfL Board Meeting	Cttee Room 4 & 5	14/12/2016
Brief AC Mark Rowley	The Mayor's Office	15/12/2016
Brief London Ambulance Service	The Mayor's Office	15/12/2016
Meeting with AC Rowley	The Mayor's Office	15/12/2016
Meeting with Jeremy Corbyn MP	The Mayor's Office	15/12/2016
Meeting with the London Ambulance	The Mayor's Office	13/12/2010
Service	The Mayor's Office	15/12/2016
Meetings with senior staff	The Mayor's Office	15/12/2016
Pop in Mount Carmel reception	Committee Room 4 and 5	15/12/2016
Tel call with Hilary Benn MP	The Mayor's Office	15/12/2016
Toroan marrinary Benirim	The mayer's emes	10,12,2010
		Party Political
Mayor's office Christmas Drinks	The Mayor's Office	16/12/2016
GLA Christmas Party	City Hall	16/12/2016
		S40
London Is Open Christmas message		
recording	The Mayor's Office	16/12/2016
Media on police precept	Magdalen Nursery	16/12/2016
Opening of the Magdalen Nursery	Earlsfield	16/12/2016
Brief LBC phone in		19/12/2016
Brief Planning	The Mayor's Office	19/12/2016
GLA Carol Service	Southwark Cathedral	19/12/2016
Meeting Planning Decisions	Cttee Room 1	19/12/2016
Meetings with senior staff	The Mayor's Office	19/12/2016
Tel call with Gavin Barwell MP	The Mayor's Office	19/12/2016
	Bradbury House, 1-5 Cosway	
Visit to the Marylebone Project	Street, NW1 5NR	19/12/2016
Brief Richard Taylor	The Mayor's Office	20/12/2016
,	Global Studios, Leicester	
LBC Monthly phone in - Iain Dale	Square	20/12/2016
LFB Carol Concert	St Paul's Cathedral	20/12/2016
Media - Berlin	9th Floor Balcony	20/12/2016
Meeting with Richard Taylor, Damilola	·	
Taylor Trust	The Mayor's Office	20/12/2016
Meetings with senior staff	The Mayor's Office	20/12/2016
Record New Year's Eve Message	Lower Ground Floor Media Suite	20/12/2016
Tel call with Sir Bernard Hogan-Howe	The Mayor's Office	20/12/2016
Tel call with the Association of British		
Commuters	The Mayor's Office	20/12/2016
	Whitehall PI, London SW1A	
Media - New Year's Eve in London	2BD	31/12/2016
Meeting with Val Shawcross	The Mayor's Office	03/01/2017
Meetings with senior staff	The Mayor's Office	03/01/2017
		Party Political
Brief Planning	The Mayor's Office	04/01/2017
Meeting Planning decisions	The Mayor's Office	04/01/2017
Meeting with Manuel Cortes, TSSA	The Mayor's Office	04/01/2017
Meetings with senior staff	The Mayor's Office	04/01/2017
Visit to Camden for Neighbourhood		
Policing walkabout	Kentish Town	04/01/2017
Brief Policing	The Mayor's Office	05/01/2017
Budget Briefing	The Mayor's Office	05/01/2017
Media: Rail	The Mayor's Office	05/01/2017
Meeting with Matthew Ryder	The Mayor's Office	05/01/2017
Meeting with Sir Bernard Hogan-Howe	The Mayor's Office	05/01/2017
Meetings with senior staff	The Mayor's Office	05/01/2017
·	· · · · · · · · · · · · · · · · · · ·	•

GQ Photoshoot with David Bailey	Ixxxx	06/01/2017 S40
Opening of London Fashion Week	180 Strand	06/01/2017
Brief Planning	The Mayor's Office	09/01/2017
Brief: Budget Committee	The Mayor's Office	09/01/2017
Brief: Budget Session with staff	The Mayor's Office	09/01/2017
Broadcast clips - Tube Strike	Tooley Street	09/01/2017
- 1000 do 1000	Design Musuem, 224-238	
Creative Industries Federation	Kensington High Street, W8	
Anniversary Event	6AG	09/01/2017
Meeting Planning decisions	Cttee Room 5	09/01/2017
Meeting with Jules Pipe	The Mayor's Office	09/01/2017
Meetings with senior staff	The Mayor's Office	09/01/2017
Brief Budget Committee	The Mayor's Office	10/01/2017
Brief David Davis meeting	The Mayor's Office	10/01/2017
Brief GMB	The Mayor's Office	10/01/2017
Budget and Performance Committee -		
Discuss the draft GLA group budget for		
2017/18	City Hall Chamber	10/01/2017
Meeting with David Davis MP	No 9 Downing Street	10/01/2017
Meeting with Justine Simons	The Mayor's Office	10/01/2017
Meeting with Sophie Linden	The Mayor's Office	10/01/2017
Meeting with Tim Roache, GMB	The Mayor's Office	10/01/2017
Meetings with senior staff	The Mayor's Office	10/01/2017
Discuss Millwall FC proposed	The Mayor's Office	10/01/2017
redevelopment	The Mayor's Office	11/01/2017
London First Reception	PWC, More London	11/01/2017
Meeting of the Mayor's Business Advisory	*	11/01/2017
Board	London's Living Room	11/01/2017
Meetings with senior staff	The Mayor's Office	11/01/2017
Private meeting	XXXX	11/01/2017 S40
Borough visit to Bexley	Bexley	12/01/2017
Brief Gavin Barwell MP	The Mayor's Office	12/01/2017
Brief TfL Meeting	The Mayor's Office	12/01/2017
London Government Dinner	Mansion House	12/01/2017
Meeting with Gavin Barwell MP, Minister	Mansion House	12/01/2017
for London	The Mayor's Office	12/01/2017
Meeting with Transport for London	The Mayor's Office The Mayor's Office	12/01/2017
	City Hall	13/01/2017
LBC Interview on air quality	City Hall	13/01/2017
Meet & greet with the Rt Hon Bill English		
MP, Prime Minister of New Zealand	The Mayor's Office	13/01/2017
Meeting with Claire Kober, London	The Mayor's Office	13/01/2017
Councils	The Mayor's Office	13/01/2017
Meetings with senior staff	The Mayor's Office The Mayor's Office	13/01/2017
Brief Mayor's Question Time	The Mayor's Office	16/01/2017
Brief Planning	The Mayor's Office	16/01/2017
Brief Police Commissioner		
Media clips - Police funding	The Mayor's Office The Mayor's Office	16/01/2017 16/01/2017
Meet & greet the GLA Apprentices		16/01/2017
	City Hall Cttee Room 5	16/01/2017
Meeting Planning decisions Meeting with Sir Bernard Hogan-Howe	The Mayor's Office	16/01/2017
Meetings with senior staff	The Mayor's Office	16/01/2017
Meetings with senior staff		
	The Mayor's Office	17/01/2017
Private engagement Record Unison Black Members	 	17/01/2017
	City Hall	17/01/2017
Conference Video message	City Hall Chamber	17/01/2017
Mayor's Question Time	City Hall Chamber	18/01/2017
Google & Alibaba Reception	Davos	18/01/2017
Meeting with Matthew Freud	Davos	18/01/2017

Managa Otanlas assat	ID	40/04/0047
Morgan Stanley event	Davos	18/01/2017
Meeting with Nicola Mendelsohn	Davos	19/01/2017
Attend Plenary Session and Prime	Davos	19/01/2017
Minister's speech		
British Business Leaders Reception	Davos	19/01/2017
Media interviews	Davos	19/01/2017
Meeting with Ajay S Banga CEO	Davos	19/01/2017
Mastercard	Davos	19/01/2017
Meeting with HM King Philippe of	Daves	10/01/2017
Belgium	Davos	19/01/2017
Meeting with Joe Kaeser, CEO of	Deve	40/04/0047
Siemens AG	Davos	19/01/2017
Meeting with Mr Premji, Chairman & Mr	_	
Neemuchwala CEO, WIPRO	Davos	19/01/2017
Meeting with Mr Toshiaki Higashihara		
CEO & Mr Hiroako Nakanishi President,	Davos	19/01/2017
Hitachi Ltd	Davos	19/01/2017
Meeting with Miguel Milano, President		+
	Davos	19/01/2017
EMEA, Salesforce		
Meeting with PM Erna Solberg of Norway	Davos	19/01/2017
Meeting with PM Antonio Costa of	Davos	19/01/2017
Portugal	Buvos	13/01/2017
Meeting with Canadian Science and		
Economic Development Minister Naveed	Davos	19/01/2017
Bains		
Meeting with Martin Schultz, former EU		40/04/0047
President	Davos	19/01/2017
Women's March		21/01/2017
Brief Commissioner meetings	The Mayor's Office	23/01/2017
Brief Planning	The Mayor's Office	23/01/2017
Dilot i latining	The mayer of office	26/01/2011
GLA Holocaust Memorial Day Ceremony	City Hall Chamber	23/01/2017
Media: Interview with the Jewish	City Hall Chamber	23/01/2017
Chronicle & the Jewish News	City Hall	23/01/2017
	City Hall	
Meeting Planning decisions	The Mayor's Office	23/01/2017
Meetings with senior staff	The Mayor's Office	23/01/2017
	L	/- / / /-
Police Commissioner Informal meeting 1	The Mayor's Office	23/01/2017
Police Commissioner Informal meeting 2	The Mayor's Office	23/01/2017
Women in Advertising and		
Communications London Event	The Savoy	23/01/2017
Brief Assembly Budget hearing	The Mayor's Office	24/01/2017
Brief Simon Stevens	The Mayor's Office	24/01/2017
Greenpeace event	Lower Ground Floor Map Area	24/01/2017
Meeting with Simon Stevens NHS	The Mayor's Office	24/01/2017
management station of the last		
Museum of London announcement event	Smithfield Site	24/01/2017
Wascam or Estaon announcement event	Official One	27/01/2011
Police Commissioner Informal masting 2	The Mayor's Office	24/01/2017
Police Commissioner Informal meeting 3	The Mayor's Office	24/01/2017
	T M	04/04/0047
Police Commissioner Informal meeting 4	The Mayor's Office	24/01/2017
	Roundhouse, Chalk Farm Rd,	
Address the ES Young Progress Makers	NW1 8EH	25/01/2017
Assembly Plenary Draft Budget	City Hall Chamber	25/01/2017
Meeting with the Mayor of Louisville	The Mayor's Office	25/01/2017
Meetings with senior staff	The Mayor's Office	25/01/2017
Borough visit to Enfield	Enfield	26/01/2017
_ 5. 5 ag.: 1101 to Limbia		20,01,2011

Holocaust Memorial Day National	T T	
Remembrance Service	QEII Conference Centre	26/01/2017
Tremembrance dervice	QEII GOIIICIGIICE GCIIIIC	20/01/2017
Interview with Jon Leake, Sunday Times	The Mayor's Office	27/01/2017
Launch of the London Finance	The Mayor of Chied	2170172011
Commission Final Report	London's Living Room	27/01/2017
Meetings with senior staff	The Mayor's Office	27/01/2017
Chinese New Year Festival on the	The Mayor of Chied	2170172011
Square	Trafalgar Square	29/01/2017
Brief Planning	The Mayor's Office	30/01/2017
Meeting planning decisions	Cttee Room 3	30/01/2017
Meeting with Joanne McCartney AM	The Mayor's Office	30/01/2017
Meeting with the National Security	The Mayor 5 Chiec	30/01/2011
Secretariat, Cabinet Office	The Mayor's Office	30/01/2017
Visit with Damian Green MP to announce	The Mayor 5 Chiec	00/01/2011
the Work and Health Programme in	Leonard Cheshire Home, 2	
London	Randall Cl, London SW11 3TG	30/01/2017
Brief AC Mark Rowley	The Mayor's Office	31/01/2017
Diplomatic Reception	LLR	31/01/2017
Dipiornatio Neception	160 Great Portland St, Fitzrovia,	31/01/2017
Film Industry Roundtable	London W1W 5QA	31/01/2017
Meeting with AC Rowley	The Mayor's Office	31/01/2017
Meeting with Rajesh Agrawal	The Mayor's Office	31/01/2017
Meetings with senior staff	The Mayor's Office	31/01/2017
Quarterly meeting with SERTUC	Cttee Room 5	31/01/2017
T (5 11 N (160 Great Portland St, Fitzrovia,	0.4./0.4./0.0.4.7
Tour of Double Negative	London W1W 5QA	31/01/2017
	Hireworks, 2nd Floor, Wingate	
Visit to Director Amma Asante in post-	House, 93-107 Shaftesbury	
production for Where Hands Touch	Avenue, W1D 5DA	31/01/2017
Brief LEAP	The Mayor's Office	01/02/2017
Brief Mail Online interview	The Mayor's Office	01/02/2017
London Economic Action Partnership		
(LEAP) Board Meeting	Cttee Room 5	01/02/2017
Meetings with senior staff	The Mayor's Office	01/02/2017
Telephone Interview with the Mail Online	The Mayor's Office	01/02/2017
Borough visit to Greenwich Peninsula	Greenwich	02/02/2017
Brief Police Commissioner	The Mayor's Office	02/02/2017
Meeting with Shirley Rodrigues	The Mayor's Office	02/02/2017
Meeting with Sir Bernard Hogan-Howe	The Mayor's Office	02/02/2017
Meeting with Smithsonian Secretary	City Hall	02/02/2017
Meeting with Val Shawcross	The Mayor's Office	02/02/2017
Meetings with senior staff	The Mayor's Office	02/02/2017
Private meeting	The Mayor's Office	02/02/2017
Brief with Fiona Twycross AM	The Mayor's Office	03/02/2017
Meeting with Dany Cotton & Fiona		
Twycross AM, LFEPA	The Mayor's Office	03/02/2017
		S40
Meeting with Tom Coffey	The Mayor's Office	03/02/2017
Meeting with Yvonne Doyle	The Mayor's Office	03/02/2017
Brief Karen Bradley MP	The Mayor's Office	06/02/2017
Brief Planning	The Mayor's Office	06/02/2017
Brief with Mike Brown on the TfL Board	,	
Meeting	The Mayor's Office	06/02/2017
Meeting Planning decisions	City Hall	06/02/2017
Meeting with Karen Bradley MP,	,	
Secretary of State for DCMS	Portcullis House	06/02/2017
TITLE OF THE TOTAL		30,00,00

Meetings with senior staff	The Mayor's Office	06/02/2017
Brief housing clips	The Mayor's Office	07/02/2017
Brief Westminster	The Mayor's Office	07/02/2017
GQ Interview	Earlsfield Boxing Club	07/02/2017
Media housing clips	TBC	07/02/2017
Meeting with Cllr Nickie Aiken, Leader of		
Westminster	The Mayor's Office	07/02/2017
Meeting with Matthew Ryder & the Sports	,	
Team	The Mayor's Office	07/02/2017
Meeting with Phillipa Coan	The Mayor's Office	07/02/2017
Meeting with the Deputy Mayors	The Mayor's Office	07/02/2017
Meetings with senior staff	The Mayor's Office	07/02/2017
Brief Alison Saunders	The Mayor's Office	08/02/2017
Foreign Media Roundtable	London Transport Museum	08/02/2017
L&P London is Open European Tour	·	
Event	London Transport Museum	08/02/2017
London Transport Museum Dinner	Victoria & Albert Museum	08/02/2017
Meeting with Alison Saunders, Director of		
Public Prosecutions	The Mayor's Office	08/02/2017
Meetings with senior staff	The Mayor's Office	08/02/2017
, in the second		
PwC event	PwC, 7 More London Riverside	08/02/2017
TfL Board Meeting	Cttee Room 4&5	08/02/2017
Brief Apple	The Mayor's Office	09/02/2017
Brief TfL Meeting	The Mayor's Office	09/02/2017
	Level Thirty One Bar Lounge,	
	One Canada Square, Canary	
Inaugural Expert Advisory Group Lunch	Wharf	09/02/2017
Meeting with Tim Cook, Apple	The Mayor's Office	09/02/2017
Meeting with Transport for London	The Mayor's Office	09/02/2017
Brief Transport Unions	The Mayor's Office	10/02/2017
·	Intercontinental Hotel, Park	
Excellence in Policing Awards Ceremony	Lane	10/02/2017
Media Diesel Scrappage Scheme	City Hall	10/02/2017
Media prep	The Mayor's Office	10/02/2017
Meeting with the Transport Unions	The Mayor's Office	10/02/2017
Meetings with senior staff	The Mayor's Office	10/02/2017
Briefing and clips on The Salesman	The Mayor's Office	14/02/2017
Meet & greet with Stephen Timms'	,	
Politics School	City Hall	14/02/2017
Meeting George Eaton	The Mayor's Office	14/02/2017
Meeting with James Murray	The Mayor's Office	14/02/2017
Meeting with Nusrat Gani MP	The Mayor's Office	14/02/2017
Meetings with senior staff	The Mayor's Office	14/02/2017
Visit to VIACOM Offices for the MTV	VIACOM,17-29 Hawley	-
EMA announcement	Crescent, NW1 8TT	14/02/2017
Brief Planning	The Mayor's Office	15/02/2017
Brief Police Commissioner	The Mayor's Office	15/02/2017
Meeting Planning decisions	City Hall	15/02/2017
Meeting with Sir Bernard Hogan-Howe	The Mayor's Office	15/02/2017
Meetings with senior staff	The Mayor's Office	15/02/2017
NME Awards	Brixton Academy	15/02/2017
	,	
Women's Tour of Britain announcement	City Hall	15/02/2017
Brief Martha Lane Fox	The Mayor's Office	16/02/2017
Brief Tour de France	The Mayor's Office	16/02/2017
Meet & greet with Liz Goodwin	1.13	16/02/2017
Meeting with Christian Prudhomme, Tour	 	
de France	The Mayor's Office	16/02/2017
do i falloc	The Mayor 3 Office	10/02/2017

Meeting with Martha Lane Fox	The Mayor's Office	16/02/2017
Meetings with senior staff	The Mayor's Office	16/02/2017
Signing the T-charge documents	The Mayor's Office	16/02/2017
Tel call with the PM of Sweden	The Mayor's Office	16/02/2017
	The Mayor's Office	17/02/2017
Brief Budget Assembly meeting	The Mayor's Office	17/02/2017
Meetings with senior staff	,	17/02/2017
T Observe Assessment	Coram's Fields, 93 Guildford	47/00/0047
T-Charge Announcement	Street, WC1N 1DN	17/02/2017
World at One pre brief and interview	The Mayor's Office	17/02/2017
Brief Planning	The Mayor's Office	20/02/2017
Brief Unesco	The Mayor's Office	20/02/2017
Final Budget Plenary	City Hall Chamber	20/02/2017
Meeting Planning decisions	City Hall	20/02/2017
Meeting with Len Duvall	The Mayor's Office	20/02/2017
Meetings with senior staff	The Mayor's Office	20/02/2017
Sign the GLA Group Budget		20/02/2017
Brief Guardian Interview	The Mayor's Office	21/02/2017
Brief BBC Laura Kuenssberg	The Mayor's Office	21/02/2017
Interview with BBC Laura Kuenssberg	London's Living Room	21/02/2017
•		
Interview with the Guardian on Air Quality	City Hall	21/02/2017
Media drinks	Viewing Gallery	21/02/2017
Meeting with the Environment Team	Cttee Room 3	21/02/2017
Meeting with UNESCO officials	The Mayor's Office	21/02/2017
Meetings with senior staff	The Mayor's Office	21/02/2017
Police Commissioner interviews	House of Commons	21/02/2017
Brief Commissioner Announcement	The Mayor's Office	22/02/2017
BRIT Awards	O2	22/02/2017
Police Commissioner interviews	Home Office	22/02/2017
	Tiome Office	22/02/2017
Tel calls - Policing	The Mayor's Office	
Brief TfL Meeting	The Mayor's Office	23/02/2017
Meeting with Caroline Pidgeon AM	The Mayor's Office	23/02/2017
Meeting with Cllr Claire Kober, London	The Manager Office	00/00/0047
Councils	The Mayor's Office	23/02/2017
Meeting with Oly Duff, Editor of the i	Venue near City Hall	23/02/2017
Meeting with Sophie Linden	The Mayor's Office	23/02/2017
Meeting with Transport for London	The Mayor's Office	23/02/2017
Same But Different Exhibition	Lower Ground Floor Map Area	23/02/2017
	New Scotland Yard, Victoria	
Sir Bernard Hogan-Howe's Retirement	Embankment, London SW1A	
Reception	2JL	23/02/2017
Brief Radio 4 interview	The Mayor's Office	24/02/2017
Pre Record Radio 4 interview for Front		
Row - The Salesman	The Mayor's Office	24/02/2017
The Mayor's Education Conference	City Hall Chamber	24/02/2017
·		
		Party Political
The Salesman Screening	Trafalgar Square	26/02/2017
Brief David Davis meeting	The Mayor's Office	27/02/2017
Brief for the Chancellor	The Mayor's Office	27/02/2017
Brief Planning	The Mayor's Office	27/02/2017
Brief Sunday Times	The Mayor's Office	27/02/2017
Interview with the Sunday Times "Life in	s mayer o omoo	2.,02,2017
the Day"	City Hall	27/02/2017
Meeting Planning decisions	Cttee Room 5	27/02/2017
	The Mayor's Office	27/02/2017
Meeting with Carwyn Jones AM	The Mayor S Office	21/02/2017
Meetings with David Davis MP, Secretary	No 0 Downing Street	27/02/2047
of State for Exiting the EU	No 9 Downing Street	27/02/2017
Meetings with senior staff	The Mayor's Office	27/02/2017

Representation Hearing Site Visit to	T T	<u> </u>
Palmerstone Road	Wealdstone, HA3 7RR	27/02/2017
Brief AC Mark Rowley	The Mayor's Office	01/03/2017
Brief London Health Board	The Mayor's Office	01/03/2017
Brief PQT & "Speak to Sadiq"	The Mayor's Office	01/03/2017
Meeting of the London Health Board	The Mayor's Office	01/03/2017
Meeting with AC Rowley	The Mayor's Office	01/03/2017
		3 1,7 3 , 2 3 1 1
Meeting with Liz Peace, OPDC Secretary	The Mayor's Office	01/03/2017
Meeting with the Chancellor of the		
Exchequer	No 11 Downing Street	01/03/2017
Meeting with the Smithsonian and the	Ĭ	
V&A	City Hall	01/03/2017
Meetings with senior staff	The Mayor's Office	01/03/2017
Brief Police Commissioner	The Mayor's Office	02/03/2017
Brief PQT	The Mayor's Office	02/03/2017
LBC "Speak to Sadig" with James	Global Studios, Leicester	
O'Brien	Square	02/03/2017
Meeting with Clive Efford MP	The Mayor's Office	02/03/2017
	Í	
Meeting with the Police Commissioner	The Mayor's Office	02/03/2017
Meetings with senior staff	The Mayor's Office	02/03/2017
- u	Westcroft Leisure Centre,	
	Westcroft Rd, Carshalton SM5	
People's Question Time	2TG	02/03/2017
Representation Hearing site visit to Hale		
Wharf	Tottenham Hale, N17 9NF	03/03/2017
#March4Women	Scoop, City Hall	05/03/2017
Brief Planning	The Mayor's Office	06/03/2017
Meeting Planning Decisions	Cttee Room 5	06/03/2017
Meeting with Justine Simons	The Mayor's Office	06/03/2017
Meeting with Shirley Rodrigues	The Mayor's Office	06/03/2017
Meetings with senior staff	The Mayor's Office	06/03/2017
Private meeting	The Mayor's Office	06/03/2017
Discuss the Europe Trip	The Mayor's Office	07/03/2017
Meeting with Rajesh Agrawal	The Mayor's Office	07/03/2017
Meeting with the Deputy Mayors	The Mayor's Office	07/03/2017
Meetings with senior staff	The Mayor's Office	07/03/2017
University of London International		
Programme Graduation Ceremony	Barbican Centre	07/03/2017
Brief for Budget media	The Mayor's Office	08/03/2017
Media International Women's Day	City Hall	08/03/2017
Media interviews	Millbank & College Green	08/03/2017
Meeting with Mete Coban, MLMS	The Mayor's Office	08/03/2017
Meeting with Michael Bloomberg	The Mayor's Office	08/03/2017
Meetings with senior staff	The Mayor's Office	08/03/2017
Open the International Women's Day		
Business Breakfast	LLR	08/03/2017
Outbound Trust Dinner	Buckingham Palace	08/03/2017
Brief Representation Hearings	The Mayor's Office	09/03/2017
,	<u> </u>	
Launch of the Low Emission Bus Zone	Putney	09/03/2017
Meeting with Dr Ibrahim & Hadeel	<u> </u>	
Ibrahim	Venue near City Hall	09/03/2017
Meeting with Transport for London	Palestra	09/03/2017
Meetings with senior staff	The Mayor's Office	09/03/2017
Times Interview - air quality	Putney	09/03/2017
	- '	
Visit and meeting with staff at Palestra	Palestra	09/03/2017

Hale Wharf Representation Hearing	City Hall Chambar	10/03/2017
	City Hall Chamber	10/03/2017
Palmerston Road Representation Hearing	City Hall Chamber	10/03/2017
Better Community Business Network	Grosvenor House, 86-90 Park	10/03/2017
Annual Dinner	Lane W1K 7TN	13/03/2017
Brief Exiting the EU Select Cttee	The Mayor's Office	13/03/2017
Brief London Councils Devolution	The Mayor's Office	13/03/2017
Working Group	The Mayor's Office	13/03/2017
Meeting with Amol Rajan	The Mayor's Office Venue near City Hall	13/03/2017
Meeting with the London Councils	Venue near City Hair	13/03/2017
Devolution Working Group	The Mayor's Office	13/03/2017
Meetings with senior staff	The Mayor's Office	13/03/2017
Private dinner	The Mayor's Office	13/03/2017
Appear before the House of Commons	Committee Room 6, House of	13/03/2017
Committee on Exiting the EU	Commons	14/03/2017
Brief Planning	The Mayor's Office	14/03/2017
Meeting Planning decisions	City Hall	14/03/2017
Meeting with Cressida Dick	The Mayor's Office	14/03/2017
Meeting with Joanne McCartney AM	The Mayor's Office	14/03/2017
Meetings with senior staff	The Mayor's Office	14/03/2017
Meetings with senior staff	The Mayor's Office	15/03/2017
Weetings with Senior Stair	The Mayor's Office	15/05/2017
Sports Intervious with the ES & ESDN	The Mayor's Office	15/03/2017
Sports Interviews with the ES & ESPN Borough Visit to Hounslow	The Mayor's Office Hounslow	16/03/2017
Brief LFEPA	The Mayor's Office	16/03/2017
Brief Police Commissioner	The Mayor's Office	16/03/2017
Meeting with Dany Cotton and Fiona	The Mayor's Office	10/03/2017
	The Mayor's Office	16/03/2017
Twycross AM, LFEPA Meeting with Paul Embery, FBU	The Mayor's Office The Mayor's Office	16/03/2017
Meeting with Paul Embery, FBO	The Mayor's Office	16/03/2017
Masting with the Delice Commissioner	The Mayorla Office	16/02/2017
Meeting with No. Showerses	The Mayor's Office The Mayor's Office	16/03/2017
Meeting with Val Shawcross Private dinner	The Mayor's Office	16/03/2017
Private dinner		16/03/2017
20th Appual Asian Business Awards	Westminster Bridge Bark Bloze	17/02/2017
20th Annual Asian Business Awards	Westminster Bridge Park Plaza	17/03/2017 19/03/2017
St Patrick's Day Parade Brief Mayor's Question Time	Trafalgar Square The Mayor's Office	20/03/2017
Brief Planning	The Mayor's Office	20/03/2017
blief Flatifility	City Heights, SW2 3PW (Tulse	20/03/2017
Loungh of the Delice & Crime Dlan	Hill)	20/03/2017
Launch of the Police & Crime Plan		20/03/2017
Mayor's Entrepreneurs Awards	City Hall Chambar	20/02/2017
Ceremony Meeting planning decisions	City Hall Chamber Cttee Room 5	20/03/2017 20/03/2017
Brief Peter Mandelson		21/03/2017
blief Peter Marideison	The Mayor's Office	21/03/2017
Landan Caunaila Canarasa af Landara	London Councils, 59 1/2	24/02/2047
London Councils Congress of Leaders	Southwark St	21/03/2017
Landan Carrailla Labarra Crarra	London Councils, 59 1/2	04/00/0047
London Councils Labour Group	Southwark St	21/03/2017
Meeting with Peter Mandelson	The Mayor's Office	21/03/2017
Prep MQT	The Mayre de Office	21/03/2017
Tel call with Keir Starmer MP	The Mayor's Office	21/03/2017
COBRA	70 Whitehall	22/03/2017
Mayor's Question Time	City Hall Chamber	22/03/2017
Meetings with senior staff	The Mayor's Office	22/03/2017
Tel call with AC Mark Rowley	The Mayor's Office	22/03/2017
Tel call with the Acting Met Deputy	The Manual Com	00/00/00/17
Commissioner	The Mayor's Office	22/03/2017
Media interviews	City Hall	23/03/2017

Mosting with Foith Loaders & the Home	1		\neg
Meeting with Faith Leaders & the Home	NSY	22/02/2017	
Secretary Tel call with Jean Marc Ayrault, the	INO Y	23/03/2017	_
·	The Mayorla Office	22/02/2017	
French Foreign Minister	The Mayor's Office	23/03/2017	
Trafalgar Square Vigil	Trafalgar Square	23/03/2017	
Visit to New Scotland Yard	NSY	23/03/2017	
Visit to New Scotland Yard	NSY	24/03/2017	
Visit to the London Ambulance Service	220 Waterloo Rd, Lambeth, SE1		
Control Room	8SD	24/03/2017	
Visit to the London Fire Brigade	169 Union Street, SE1 0LL	24/03/2017	
Visit to the Met Police Lambeth			
Operations	109 Lambeth Road, SE1 6DF	24/03/2017	
Wreath Laying at England v Lithuania	Wembley Stadium	26/03/2017	
Meeting with Sir Julian King, UK	European Commission,		
Commissioner	Berlaymont Building	27/03/2017	
Tel call with the Acting Met Deputy			
Commissioner		27/03/2017	
Address the Politico "The New European	Concert Noble, Rue d'Arlon 82,		
Order" event	1000 Bruxelles	28/03/2017	
			_
	British Ambassador's		
Business Reception	Residence, 39 rue du Fauborg		
	St Honore, 75008 Paris	28/03/2017	
Mosting with Antonio Toigni Procident of	•	28/03/2017	
Meeting with Antonio Tajani, President of	European Parliament, Rue	00/00/0047	
the European Parlaiment	Wiertz 60	28/03/2017	
Meeting with Commissioner Moedas	European Commission,	00/00/00/-	
	Berlaymont Building	28/03/2017	
Meeting with Frans Timmerman, First			
Vice President of the European	European Commission,		
Commission	Berlaymont Building	28/03/2017	
Meeting with Guy Verhofstadt, European	European Parliament, Rue		
Parliament Lead on Brexit	Wiertz 60	28/03/2017	
Masting with loop Claude Implem			
Meeting with Jean-Claude Juncker,	European Commission,		
President of the European Commission	Berlaymont Building	28/03/2017	
	City Hall, Grand-Place, 1000		
Meeting with the Mayor of Brussels	Brussels	28/03/2017	
	City Hall, Grand-Place, 1000		_
Lunch with the Mayor of Brussels	Brussels	28/03/2017	
	European Commission,	20/00/2017	
Meeting with Vice-President Šefčovič	Berlaymont Building	28/03/2017	
		28/03/2017	
Meeting with car manufacturers	Place de l'Hotel de Ville, 75004	00/00/0047	
	Paris 75004	29/03/2017	
Air Quality Conference with Mayor of	Place de l'Hotel de Ville, 75004	00/00/00/-	
Paris and Mayor of Seoul	Paris	29/03/2017	
Media - Article 50	Vivendi office, 42 Avenue de		
Modia / Miloto 00	Friedland 75380 Paris	29/03/2017	
Meeting with Emmanuel Meeren	En Marche's Offices, 99 rue de		
Meeting with Emmanuel Macron	l'Abbe Groult Paris	29/03/2017	_
Meeting with Vincent Bollore, Chairman &	Vivendi office, 42 Avenue de		
CEO of Bollore	Friedland 75380 Paris	29/03/2017	
Tel call from David Davis MP		30/03/2017	
Meetings with senior staff	The Mayor's Office	31/03/2017	
Teenage Cancer Trust Concert	Royal Albert Hall	31/03/2017	
Tel call with Donald Tusk, President of		3 17 3 3 7 2 3 7 1	
the European Council	The Mayor's Office	31/03/2017	
Brief Planning	The Mayor's Office	03/04/2017	
	Cttee Room 5		
Meeting Planning decisions		03/04/2017	_
Meeting with Jules Pipe	The Mayor's Office	03/04/2017	

Mosting with the Mover of Coord	The Mayor's Office	02/04/2017	
Meeting with the Mayor of Seoul	The Mayor's Office	03/04/2017	
Meetings with senior staff	The Mayor's Office	03/04/2017	
Photo for L&Q Announcement	City Hall	03/04/2017	
Brief Nick Hurd MP	The Mayor's Office	04/04/2017	
Brief Police Commissioner	The Mayor's Office	04/04/2017	
Meeting with Matthew Ryder	The Mayor's Office	04/04/2017	
Meeting with Nick Hurd MP	The Mayor's Office	04/04/2017	
Meeting with the Acting Police			
Commissioner	The Mayor's Office	04/04/2017	
Meeting with the German Foreign			
Minister	The Mayor's Office	04/04/2017	
Meetings with senior staff	The Mayor's Office	04/04/2017	
The consideration of the constant of the const	Museum of London, 150 London	0 110 11 20 11	
ULEZ Consultation Launch	Wall, EC2Y 5HN	04/04/2017	
A Service of Hope following the terror	vvaii, EGZ1 G1114	04/04/2017	
attack in Westminster	Mostminator Abbay	05/04/2017	
Discuss "A congestion plan for the	Westminster Abbey	03/04/2017	
	The Mayorda Office	05/04/0047	
Mayor's Transport Strategy"	The Mayor's Office	05/04/2017	
LCCI European Metropolitan Chambers	1		
Summit	LLR	05/04/2017	
Meeting of the Mayor's Business Advisory			
Board	L&P, More London	05/04/2017	
Meeting with Paul Clark	The Mayor's Office	05/04/2017	
Meetings with senior staff	The Mayor's Office	06/04/2017	
"Speak to Sadiq" with LBC James	Global Studios, Leicester		
O'Brien	Square	06/04/2017	
Interview with the Guardian	The Mayor's Office	07/04/2017	
Interview with the Sunday Express	Cat and Cucumber	07/04/2017	
	Havelock Road Gurdwara,	0.70.720.1	
Southall Vaisakhi Procession	Southall	09/04/2017	
Funeral of PC Palmer	Southwark Cathedral	10/04/2017	
	Couliwark Catricara	10/04/2017	
Mosting with the Police Commissioner 8			
Meeting with the Police Commissioner &	The Mayorla Office	40/04/0047	
the Deputy Commissioner	The Mayor's Office	10/04/2017	
	5th floor boardroom, Fortnum		
	and Mason, 181 Piccadilly, W1A		
Sarah Sands farewell dinner	1ER	20/04/2017	
St George's Day on the Square Event	Trafalgar Square	22/04/2017	
Yom HaShoah	Barnet	23/04/2017	
Brief planning	The Mayor's Office	24/04/2017	
Meeting Planning decisions	Cttee Room 3	24/04/2017	
Open the Online Hate Crime Summit	London's Living Room	24/04/2017	
Record Skills for Londoners Video	Media Suite, Lower Ground		
voiceover	Floor	24/04/2017	
Brief London Crime Reduction Board	The Mayor's Office	25/04/2017	
London Crime Reduction Board	Ctee Room 4	25/04/2017	
Meeting with James Murray	The Mayor's Office	25/04/2017	
Meeting with Sophie Linden	The Mayor's Office	25/04/2017	
Meetings with senior staff	The Mayor's Office	25/04/2017	
INICELLINGS WILLT SELIIOL STALL	The Mayor's Office	23/04/2017	
Carab Canda la avince deinte	The Ned OZ Deulter FOOD CAL	05/04/0047	
Sarah Sands leaving drinks	The Ned, 27 Poultry, EC2R 8AJ	25/04/2017	
Attend the London Clinical		00/04/55	
Commissioning Council meeting	Cttee Room 2	26/04/2017	
			Party Political
Citizenship Ceremony	City Hall Chamber	26/04/2017	
Discuss the Construction Skills Academy	The Mayor's Office	26/04/2017	
		26/04/2017	
Meeting with Joanne McCartney AM	The Mayor's Office	26/04/2017	I.

Meeting with Val Shawcross	The Mayor's Office	26/04/2017	
Meetings with senior staff	The Mayor's Office	26/04/2017	
Newham Rogue Landlord Raid	Plaistow	26/04/2017	
Brief Police Commissioner	The Mayor's Office	27/04/2017	
Interview with Evening Standard Pippa			
Crerar	The Mayor's Office	27/04/2017	
	South Thames College, Merton		
	Campus,London Road, Merton,		
Launch of Skills for Londoners	SM4 5Q	27/04/2017	
Meet & greet with Ashok Sinha	City Hall	27/04/2017	
Meeting with the Police Commissioner	The Mayor's Office	27/04/2017	
Meetings with senior staff	The Mayor's Office	27/04/2017	
Visit to Merton	Merton	27/04/2017	
Interview with Sky Sports - Boxing	City Hall	28/04/2017	
Media: Garden Bridge	City Hall	28/04/2017	
Meeting with Tom Coffey	The Mayor's Office	28/04/2017	
Prep media	The Mayor's Office	28/04/2017	
Small Business Event	Upper Tooting Road	28/04/2017	
	Graveney School, Welham		
Visit to Graveney School	Road, Tooting, SW17 9BU	28/04/2017	
Boxing	Wembley Stadium	29/04/2017	
		_	_
			Party Political
Vaisakhi on the Square	Trafalgar Square	29/04/2017	