
From: public.relations
Sent: 06 August 2019 15:20
To: [REDACTED]
Cc: public.relations
Subject: RE: Adult learning

Thanks [REDACTED]

Just to check...Is this in relation to the WECA Adult Education Budget 2019/20 grant?

[REDACTED]
Bristol City Council

[REDACTED]
External Communications and Consultation City Hall College Green Bristol, BS1 5TR

[REDACTED] bristol.gov.uk
@BristolCouncil
news.bristol.gov.uk

-----Original Message-----

From: [REDACTED] [REDACTED] bbc.co.uk
Sent: 06 August 2019 15:11
To: public.relations
Subject: Adult learning

Hi [REDACTED]

As discussed on the phone I'm looking for more information about a BCC cabinet decision on the 2nd July in regards to the adult education budget allocation. I'm keen to have an informal chat to Jane Taylor if possible as she mentions in her report that the group 'will be unable to meet the growth demands in Bristol for numeracy, literacy and ESOL.'

I'm from the BBC Radio Bristol team.

I look forward to hearing from you.

Kind Regards,

[REDACTED]

[REDACTED]

Sent from my iPhone

From: public.relations
Sent: 06 August 2019 15:06
To: [REDACTED] public.relations
Cc: [REDACTED]
Subject: RE: BBC Brexit preparations coverage

Hi [REDACTED]

Thanks for your e-mail.

To answer your questions...

No, we haven't appointed yet as we are waiting for further guidance from central government.

We are considering appointing someone, but will need clarity about the government's requirements and specification of the role.

Hope that helps.

Thanks

[REDACTED]
Bristol City Council
[REDACTED]

External Communications and Consultation
City Hall College
Green Bristol,
BS1 5TR

[REDACTED] [bristol.gov.uk](mailto:public.relations@bristol.gov.uk)
[@BristolCouncil](mailto:public.relations@bristol.gov.uk)
[news.bristol.gov.uk](mailto:public.relations@bristol.gov.uk)

From: [REDACTED] [REDACTED] [bbc.co.uk](mailto:public.relations@bbc.co.uk)
Sent: 06 August 2019 14:00
To: public.relations
Cc: [REDACTED]
Subject: BBC Brexit preparations coverage

Hello,

[REDACTED] here from BBC Points West Television – we are planning to look at Brexit preparations tomorrow night's programme at 6.30pm.

Last week the government announced £20m for all higher tier councils to appoint 'no deal preparation officers' to plan for Brexit - please could you let me know:

Have you appointed such officers?

If not are you considering to?

Could we speak to them?

I look forward to hearing from you.

Kind regards,

A solid black rectangular box used to redact a signature.

From: [REDACTED]
Sent: 06 August 2019 14:07
To: [REDACTED]
Cc: public.relations
Subject: RE: BBC Brexit preparations coverage

Good Afternoon [REDACTED]

Thank you for your email. I will look into this and have a response for you.

Kind Regards,

[REDACTED]

[REDACTED]
Tel : [REDACTED]
Email : [REDACTED] [bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)
[Working Hours: Mon / Tues / Weds. / Thurs / 8.45 am to 5.30 pm](#)
[Fri / 8.45 am to 5.00pm](#)

Bristol City Council | City Hall | BS1 5TR (for SatNavs)
PO Box 3176 | Bristol | BS3 9FS (postal address)

From: [REDACTED] [REDACTED] [bbc.co.uk](mailto:[REDACTED]@bbc.co.uk)
Sent: 06 August 2019 14:00
To: public.relations
Cc: [REDACTED]
Subject: BBC Brexit preparations coverage

Hello,

[REDACTED] here from BBC Points West Television – we are planning to look at Brexit preparations tomorrow night's programme at 6.30pm.

Last week the government announced £20m for all higher tier councils to appoint 'no deal preparation officers' to plan for Brexit - please could you let me know:

Have you appointed such officers?

If not are you considering to?

Could we speak to them?

I look forward to hearing from you.

Kind regards,

[REDACTED]

From: [REDACTED]
Sent: 06 August 2019 13:50
To: [REDACTED]
Subject: RE: Crimewatch

Hi [REDACTED]

Thank you for your email. I have spoken to the team and unfortunately they do not have any suitable projects at the moment.

Kind regards,

[REDACTED]

[REDACTED]

Bristol City Council

External Communications and Consultation (City Hall), PO Box 3176, Bristol BS3 9FS

[REDACTED]

Please note: my usual working hours are 8.00 – 4.15.
I sometimes send emails out of hours, I do not expect others to.

#WeAreBristol

From: [REDACTED] [REDACTED] bbc.co.uk
Sent: 02 August 2019 11:05
To: [REDACTED]
Subject: Crimewatch

Hi [REDACTED]

We would like to make a film about trading standards and what they get up to for Crimewatch. I'm just interested to know if there are any current operations or things coming up that would be of interest for us to film.

We are looking to produce a film around 5 minutes long and film between the 12th of August and the 1st of September. We broadcast live the last couple of weeks of September. Ideally we would like to follow some action as it is for TV we always need to think about what we can do visually. We are completely flexible and can work around you for when it is best to film if there is a great operation outside of our filming time we can try and film outside of our filming schedule.

Feel free to get in touch with me anytime and I'm happy to explain more.

Thanks,

[REDACTED]

[REDACTED]

From: [REDACTED]
Sent: 06 August 2019 13:49
To: [REDACTED]
Cc: public.relations
Subject: RE: BBC request - Estate Safety Project

Good Afternoon [REDACTED]

Thank you for your email. Just to update you that we are looking into this on your behalf.

Kind Regards,

[REDACTED]

[REDACTED]
Tel : [REDACTED]
Email : [REDACTED] [bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)
[Working Hours: Mon / Tues / Weds. / Thurs / 8.45 am to 5.30 pm](#)
[Fri / 8.45 am to 5.00pm](#)

Bristol City Council | City Hall | BS1 5TR (for SatNavs)
PO Box 3176 | Bristol | BS3 9FS (postal address)

From: [REDACTED] [REDACTED] [bbc.co.uk](mailto:[REDACTED]@bbc.co.uk)
Sent: 06 August 2019 12:48
To: public.relations
Subject: BBC request - Estate Safety Project
Importance: High

Hi there,

As discussed, we'd like to do something on the Estate Safety Project on our Breakfast Show on **Monday (12/08)** (I know I said Thurs/Fri initially but we've made a few changes).

In advance of this, it would be great if I could be sent some further information about the project today:

- What is the Estate Safety Project?
- When did it form?
- Why did it form?
- What is it aiming to do?
- What has it done so far? What are the next steps?
- The PowerPoint presentation about the Estate Safety Project says progress to date has included a 'tour of sites/blocks across the city'. Which estates/blocks were visited?
- What issues were identified – as part of these tours?

In addition – it's likely we'd like a guest on our Breakfast Show on Monday. Time TBC – can get some more information to you over next few days!

Thank you so much,

██████████ | **Senior Journalist**
BBC Radio Bristol | ██████████ | ██████████

From: Mayor
Sent: 06 August 2019 13:47
To: [REDACTED] 'bbc.co.uk'
Subject: Your Invite to the Race and the City: Tackling Race Inequality Conference
Attachments: Conference Flyer.pdf

Dear [REDACTED]

I am writing to invite you to the **Race and the City: Tackling Race Inequality Conference** that will be hosted in Bristol at City Hall on **Friday 18th October 2019**.

As a committed partner in tackling race inequality, **I am pleased to have reserved a ticket for you and to be able to share an 'Early Booking Rate' offer for your attendance at the conference.** Should you be unable to attend, please share this with your colleagues to ensure that your organisation is represented at the event.

This wide-reaching conference aims to be a first of its kind to be held in Bristol on this scale. It has been coordinated by Bristol's Race Equality Strategic Leaders group (RESLG) in partnership with the Commission on Race Equality, One City Office and the Cabinet Office's Race Disparity Unit. Key aims will be establishing lasting networks, sharing good practice, discussing future opportunities and challenges, and setting the future direction of travel for tackling race inequality. **Further details can be found in the attached flyer.**

Tickets now available

To redeem your ticket, please complete the booking form by clicking on this Eventbrite link <https://race-and-the-city.eventbrite.co.uk>. To ensure you receive the discount, select the 'Early Bird' ticket type when booking your ticket.

Please note that tickets are issued on a first-come-first-served basis with a limited number of discounted tickets available. Due to anticipated high demand for spaces, please ensure that you book your ticket by **Friday 23rd August**. After this period all unreserved tickets will be released to the public.

Further details regarding accessibility and available facilities are included within the Eventbrite link above. I

very much hope you can attend to be a key part of our conference and I look forward to seeing you on the day.

Kind regards

Marvin Rees
Mayor of Bristol

[Twitter](#) | [Instagram](#) | [Blog](#)

t: +44 (0) 117 922 2420
e: mayor@bristol.gov.uk
My [Privacy Notice](#)

Mayor's Office
Bristol City Council
City Hall, College Green
Bristol BS1 5TR

Postal Address: Mayor's Office, Bristol City Council, PO Box 3176, Bristol BS3 9FS*

From: Mayor
Sent: 06 August 2019 13:47
To: [REDACTED] 'bbc.co.uk'
Subject: Your Invite to the Race and the City: Tackling Race Inequality Conference
Attachments: Conference Flyer.pdf

Dear [REDACTED]

I am writing to invite you to the **Race and the City: Tackling Race Inequality Conference** that will be hosted in Bristol at City Hall on **Friday 18th October 2019**.

As a committed partner in tackling race inequality, **I am pleased to have reserved a ticket for you and to be able to share an 'Early Booking Rate' offer for your attendance at the conference.** Should you be unable to attend, please share this with your colleagues to ensure that your organisation is represented at the event.

This wide-reaching conference aims to be a first of its kind to be held in Bristol on this scale. It has been coordinated by Bristol's Race Equality Strategic Leaders group (RESLG) in partnership with the Commission on Race Equality, One City Office and the Cabinet Office's Race Disparity Unit. Key aims will be establishing lasting networks, sharing good practice, discussing future opportunities and challenges, and setting the future direction of travel for tackling race inequality. **Further details can be found in the attached flyer.**

Tickets now available

To redeem your ticket, please complete the booking form by clicking on this Eventbrite link <https://race-and-the-city.eventbrite.co.uk>. To ensure you receive the discount, select the 'Early Bird' ticket type when booking your ticket.

Please note that tickets are issued on a first-come-first-served basis with a limited number of discounted tickets available. Due to anticipated high demand for spaces, please ensure that you book your ticket by **Friday 23rd August**. After this period all unreserved tickets will be released to the public.

Further details regarding accessibility and available facilities are included within the Eventbrite link above. I

very much hope you can attend to be a key part of our conference and I look forward to seeing you on the day.

Kind regards

Marvin Rees
Mayor of Bristol

[Twitter](#) | [Instagram](#) | [Blog](#)

t: +44 (0) 117 922 2420
e: mayor@bristol.gov.uk
My [Privacy Notice](#)

Mayor's Office
Bristol City Council
City Hall, College Green
Bristol BS1 5TR

Postal Address: Mayor's Office, Bristol City Council, PO Box 3176, Bristol BS3 9FS*

From: public.relations
Sent: 06 August 2019 13:21
To: [REDACTED] Bristol; public.relations
Subject: RE: Drone footage Stoke Park

Hi [REDACTED]

I've asked parks management to consider and get back to me asap. I'll let you know what they say.

Thanks

Bristol City Council

External Communications and Consultation (City Hall), PO Box 3176, Bristol BS3 9FS

Tel: [REDACTED]

Mobile: [REDACTED]

Please note: my usual working hours are 9:00 – 5:30 – Wednesday 9:00 – 3:30

In line with our policy, I may send email outside these times but do not expect a response outside office hours.

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] Bristol ([REDACTED] bbc.co.uk)
Sent: 06 August 2019 13:13
To: public.relations
Subject: Drone footage Stoke Park

Hello,

As I said on the phone, I'd like to film some drone footage of Stoke Park to illustrate the work that's going on there with Highways England.

I would need the drone to be up for 15 minutes to get enough material. I'm filming there anyway today (on the ground) between 2-3pm.

Is that possible?

Thanks,

[REDACTED] BBC Points West
[REDACTED] bbc.co.uk
Twitter: [REDACTED]
[REDACTED]

From: public.relations
Sent: 05 August 2019 16:18
To: [REDACTED] public.relations
Subject: RE: BBC RADIO BRISTOL Request

Hi [REDACTED]

Thanks for getting in touch. See below from the Mayor:

Marvin Rees, Mayor of Bristol, said: "I'm very keen to hear more about [REDACTED]'s project and we're already speaking to officers in our Parks team about things we could do to help. I'd recommend other city land owners such as the BBC, churches and universities join us in considering practical ways of supporting [REDACTED] in achieving his tree planting goals. I've asked my team to set up a meeting with [REDACTED] so he can tell us more about what he wants to achieve and what we can do."

Thanks

Bristol City Council

External Communications and Consultation (City Hall), PO Box 3176, Bristol BS3 9FS

Tel: [REDACTED]

Mobile: [REDACTED]

Please note: my usual working hours are 9:00 – 5:30 – Wednesday 9:00 – 3:30

In line with our policy, I may send email outside these times but do not expect a response outside office hours.

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] [bbc.co.uk](mailto:[REDACTED]@bbc.co.uk)
Sent: 05 August 2019 14:32
To: public.relations
Subject: BBC RADIO BRISTOL Request

Hi Media team,

This is [REDACTED] from BBC Radio Bristol. I am writing to request a statement for a story we are covering tomorrow on our Breakfast Show.

Plastic Pollution Action and Awareness founder [REDACTED] is coming into the studio to chat about his initiative to plant 1000 trees this year in Bristol.

[REDACTED] has the trees from the Woodland Trust, he just needs land plant them.

I thought I'd see if BCC is aware of this initiative and if you could please provide a statement regarding BCC's tree planting strategy by end of day.

Any questions please call the newsroom and ask for myself or [REDACTED]

Regards,

[REDACTED]

[REDACTED], BBC Radio Bristol
[REDACTED] | [REDACTED] | bbc.co.uk/radiobristol

Newsroom [REDACTED]

From: public.relations
Sent: 02 August 2019 16:46
To: [REDACTED]
Cc: [REDACTED]
Subject: RE: FAO [REDACTED]

Hi both,

Please find a Bristol City Council response in respect of your query

Thanks

[REDACTED]

A Bristol City Council spokesperson said: "We are working with local residents and stakeholders to develop our vision for an exciting new future at Western Harbour.
"We are hoping to finalise engagement activity in the coming weeks to enable local and city stakeholders to provide their input on the proposed project."

[REDACTED]

External Communications and Consultation Bristol City Council City Hall College Green Bristol
BS1 5TR

[REDACTED] bristol.gov.uk

@BristolCouncil

news.bristol.gov.uk

[REDACTED]

-----Original Message-----

From: [REDACTED]
[REDACTED] bbc.co.uk
Sent: 02 August 2019 13:02
To: public.relations
Cc: [REDACTED]
Subject: FAO [REDACTED]

Hi [REDACTED]

As discussed, on our Breakfast Show on Monday we are going to be talking about the future of the Cumberland Basin.

Please can Bristol City Council provide us with a statement about the upcoming consultation - with information about when the ARUP plans will be made available to the public, and when the public will be able to comment on it. Please could it also address criticisms regarding 'unfounded secrecy' surrounding the report.

Please can you copy my colleague, [REDACTED] into your e-mails - he is producing tomorrow's programme.

Thanks very much,

[REDACTED]

Sent from my iPhone

From: public.relations
Sent: 02 August 2019 13:22
To: [REDACTED]
Subject: RE: FAO [REDACTED]

Thanks [REDACTED] will pursue now

[REDACTED]

[REDACTED]

External Communications and Consultation Bristol City Council City Hall College Green Bristol
BS1 5TR

[REDACTED] bristol.gov.uk

@BristolCouncil

news.bristol.gov.uk

[REDACTED]

-----Original Message-----

From: [REDACTED] [REDACTED] bbc.co.uk]

Sent: 02 August 2019 13:02

To: public.relations Cc: [REDACTED]

Subject: FAO [REDACTED]

Hi [REDACTED]

As discussed, on our Breakfast Show on Monday we are going to be talking about the future of the Cumberland Basin.

Please can Bristol City Council provide us with a statement about the upcoming consultation - with information about when the ARUP plans will be made available to the public, and when the public will be able to comment on it. Please could it also address criticisms regarding 'unfounded secrecy' surrounding the report.

Please can you copy my colleague, [REDACTED] into your e-mails - he is producing tomorrow's programme.

Thanks very much,

[REDACTED]

Sent from my iPhone

From: [REDACTED]
Sent: 02 August 2019 11:17
To: [REDACTED]
Subject: RE: Crimewatch

Hi [REDACTED]

Thank you for the email. I will speak to the team and come back to you if they have anything of interest.

Regards,

[REDACTED]

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED]
[REDACTED] bristol.gov.uk
[@BristolCouncil](mailto:[REDACTED]@BristolCouncil)
news.bristol.gov.uk

Please note: my usual working hours are 8.00 – 4.15.
I sometimes send emails out of hours, I do not expect others to.

#WeAreBristol

www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED] bbc.co.uk
Sent: 02 August 2019 11:05
To: [REDACTED]
Subject: Crimewatch

Hi [REDACTED]

We would like to make a film about trading standards and what they get up to for Crimewatch. I'm just interested to know if there are any current operations or things coming up that would be of interest for us to film.

We are looking to produce a film around 5 minutes long and film between the 12th of August and the 1st of September. We broadcast live the last couple of weeks of September. Ideally we would like to follow some action as it is for TV we always need to think about what we can do visually. We are completely flexible and can work around you for when it is best to film if there is a great operation outside of our filming time we can try and film outside of our filming schedule.

Feel free to get in touch with me anytime and I'm happy to explain more.

Thanks, [REDACTED]

[REDACTED]

From: [REDACTED]
Sent: 01 August 2019 14:59
To: [REDACTED]
Subject: RE: Image of Marvin Rees

Thanks [REDACTED] I understand the person at the World Service who is keen on the footage is [REDACTED] –
[REDACTED] Sorry, I don't have an email address. Could one of your team line up with him please.

Thanks again,

[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED] [\[REDACTED\]@BristolCouncil.bristol.gov.uk](mailto:[REDACTED]@BristolCouncil.bristol.gov.uk)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] trevett@bbc.co.uk
Sent: 01 August 2019 14:24
To: [REDACTED]
Subject: RE: Image of Marvin Rees

Hi [REDACTED]

We will be filming the ceremony so are happy to share the footage with the World Service – but haven't heard from them yet.

And thank you for the photo.

[REDACTED]

From: [REDACTED] [REDACTED] [\[REDACTED\]@BristolCouncil.bristol.gov.uk](mailto:[REDACTED]@BristolCouncil.bristol.gov.uk)
Sent: 01 August 2019 13:35
To: [REDACTED]
Subject: Image of Marvin Rees

Hi [REDACTED]

I assume this is the one you mean?

It's an image of Marvin Rees, Mayor of Bristol alongside Abdirahman O. Osman, Mayor of Mogadishu with the Somali Ambassador (sorry, no name) meeting at the UNHCR in December 2018.

I understand BBC World Service have been in touch with one of your producers about getting footage of the flag raising and interviews in Somali. Can you confirm this is the case please – we can help if we can to make this happen but need a steer from yourselves regarding this.

Thanks

[Redacted]

[Redacted]

External Communications and Consultation
Bristol City Council

[Redacted]

bristol.gov.uk

[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: public.relations
Sent: 01 August 2019 11:19
To: [REDACTED]
Cc: public.relations
Subject: RE: BBC - St Christophers

Hi [REDACTED]

Here is the full statement below...

Dr Jacqui Jensen, Executive Director of People Services at Bristol City Council said:

“We understand Avon and Somerset Police are investigating allegations of child cruelty offences relating to an independent residential special school and care facility in the north Bristol area. Ofsted has taken enforcement action and issued the school with a suspension notice.

“Allegations such as this are very concerning and therefore the welfare and needs of the children, young people and their families who attend this school’s education and residential care facilities are our top priority.

“We are working with the families, other local authorities and a range of partners to review everyone’s individual care plans and make alternative arrangements for the provision of care and education. It is important that the children and young people are safely cared for and the families are supported.”

Notes for editors:

Of the 28 children and young adults who attended the school, three young adults and five children are from Bristol. The others are from different local authorities.

We cannot go into further details at this stage for legal reasons

[REDACTED]
Bristol City Council

[REDACTED]
External Communications and Consultation
City Hall College
Green Bristol,
BS1 5TR

[REDACTED] bristol.gov.uk
[@BristolCouncil](https://twitter.com/BristolCouncil)
news.bristol.gov.uk

From: [REDACTED] [REDACTED] bbc.co.uk
Sent: 01 August 2019 11:13
To: public.relations
Subject: BBC - St Christophers

Hi – can you confirm this quote is correct please@

Executive director of People Services at Bristol City Council, Dr Jacqui Jensen, said: "Ofsted has taken enforcement action and issued the care home with a suspension notice.

"Allegations such as this are very concerning and therefore the welfare and needs of the children, young people and their families are our top priority."

Ofsted doesn't regulate care homes, that's the CQC... so am wondering exactly what enforcement action has been taken?

Can you clarify for today's TV reporting on this please?

[REDACTED]

BBC

[REDACTED]

From: [REDACTED]
Sent: 01 August 2019 08:22
To: [REDACTED]
Subject: RE: Living Books is live!

Great piece – thanks [REDACTED]

Alongside libraries, I work across a range of fields including parks, clean streets, trading standards, housing and homelessness, so I hope we can work together to produce some good pieces later in the year 😊 will keep you in mind when planning any campaigns or projects!

[REDACTED]

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED] bristol.gov.uk
[@BristolCouncil](https://twitter.com/BristolCouncil)
news.bristol.gov.uk

Please note: my usual working hours are 8.00 – 4.15.
I sometimes send emails out of hours, I do not expect others to.

#WeAreBristol

www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED] bbc.co.uk
Sent: 01 August 2019 06:20
To: [REDACTED]
Subject: Living Books is live!

Hi [REDACTED]

Thank you for all your help with this story – it has been published today.

<https://www.bbc.co.uk/news/uk-england-bristol-48859471>

Let's talk about more positive news stories after the summer holidays!

Best wishes,
[REDACTED]

From: [REDACTED]
Sent: 31 July 2019 16:59
To: [REDACTED]
Subject: RE: statement on the school in Bristol

Hi [REDACTED]

by the end of today all children and adults funded by Bristol City Council will have been moved and placed in appropriate alternative arrangements.

Many thanks,

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED]
[REDACTED] bristol.gov.uk
[\[REDACTED\]@BristolCouncil](mailto:[REDACTED]@BristolCouncil)

<http://news.bristol.gov.uk>

You can also contact the Public Relations team on [REDACTED] or public.relations@bristol.gov.uk
For **urgent out of hours media enquiries** please call [REDACTED]

#WeAreBristol

www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 31 July 2019 14:34
To: [REDACTED]
Subject: RE: statement on the school in Bristol

Ta

[REDACTED]
News Editor
BBC Radio Bristol
[REDACTED]
[REDACTED]

From: [REDACTED] [REDACTED] bristol.gov.uk]
Sent: 31 July 2019 14:23
To: [REDACTED]
Subject: RE: statement on the school in Bristol

Let me get back to you on this [REDACTED]

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED]
[REDACTED] bristol.gov.uk
[@BristolCouncil](https://twitter.com/BristolCouncil)

<http://news.bristol.gov.uk>

You can also contact the Public Relations team on [REDACTED] or public.relations@bristol.gov.uk
For **urgent out of hours media enquiries** please call [REDACTED]

#WeAreBristol

www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED] bbc.co.uk]
Sent: 31 July 2019 14:18
To: [REDACTED]
Subject: RE: statement on the school in Bristol

Hi [REDACTED]

Can you say how many of the 8 have been offered alternative placements, or whether they are being cared for at home.

That's one element I'm looking at, because there's already a shortage of such providers

Thanks

[REDACTED]

[REDACTED]

News Editor
BBC Radio Bristol

From: [redacted] [redacted]@bristol.gov.uk]
Sent: 31 July 2019 14:15
To: [redacted]
Subject: statement on the school in Bristol
Importance: High

Hi [redacted]

Here is our statement.

Many thanks,

Dr Jacqui Jensen, Executive Director of People Services at Bristol City Council said:

"We understand Avon and Somerset Police are investigating allegations of child cruelty offences relating to an independent residential special school and care facility in the north Bristol area. Ofsted has taken enforcement action and issued the school with a suspension notice.

"Allegations such as this are very concerning and therefore the welfare and needs of the children, young people and their families who attend this school's education and residential care facilities are our top priority.

"We are working with the families, other local authorities and a range of partners to review everyone's individual care plans and make alternative arrangements for the provision of care and education. It is important that the children and young people are safely cared for and the families are supported."

Notes for editors:

Of the 28 children and young adults who attended the school, three young adults and five children are from Bristol. The others are from different local authorities.

We cannot go into further details at this stage for legal reasons.

-ends-

[redacted] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

 [bristol.gov.uk](mailto:public.relations@bristol.gov.uk)
[@BristolCouncil](https://twitter.com/BristolCouncil)

<http://news.bristol.gov.uk>

You can also contact the Public Relations team on or public.relations@bristol.gov.uk
For **urgent out of hours media enquiries** please call

#WeAreBristol

www.WeAreBristol.co.uk

From: public.relations
Sent: 31 July 2019 15:34
To: [REDACTED]
Cc: public.relations
Subject: RE: BBC RB request

Hi [REDACTED]

[REDACTED] is in a meeting and has asked me to update you on this request.

Unfortunately it doesn't look like it's going to be possible to sort someone for you tomorrow. With holiday season now in full swing, it's hard to get someone that can cover the details.

However, we are expecting to make a more detailed announcement on this with WECA in September, so we can look to arrange something with you then.

Hope that's ok.

[REDACTED]
Bristol City Council
[REDACTED]

External Communications and Consultation City Hall College Green Bristol, BS1 5TR

[REDACTED] bristol.gov.uk
@BristolCouncil
news.bristol.gov.uk

-----Original Message-----

From: [REDACTED]
[REDACTED] bbc.co.uk] Sent: 31 July
2019 11:30
To: public.relations
Subject: RE: BBC RB request

Hi

[REDACTED]
Many thanks!

If [REDACTED] isn't available - we'll happily speak to anyone who can tell us the different options (e.g. buses, trams and underground rail were being considered). Also we understand the final proposal is likely to be a mixture of underground and over-ground options, so we're keen to speak about that.

Cheers,

[REDACTED] | Senior Journalist
BBC Radio Bristol | [REDACTED] | [REDACTED]

-----Original Message-----

From: public.relations [mailto:public.relations@bristol.gov.uk]

Sent: 31 July 2019 09:19

To: [REDACTED]

Subject: RE: BBC RB request

Hi [REDACTED] thanks for the email and we can certainly ask the question.

Could you give us further detail on any mass transit system topics etc you would like to discuss. We can check availability etc

[REDACTED]

[REDACTED]

Bristol City Council
City Hall, College Green Bristol,
BS1 5TR

[REDACTED] bristol.gov.uk
[REDACTED]

-----Original Message-----

From: [REDACTED]
[REDACTED] bbc.co.uk] Sent: 31 July
2019 08:09

To: public.relations

Subject: BBC RB request

Hi Press Team,

BBC Radio Bristol would like to make a request to speak to [REDACTED] on our Breakfast Show tomorrow please about the transport plans for the city please - namely the mass transit system.

This would take place at 0830 with our presenter, [REDACTED] The interview would be done by 08.40. Preferably it would be done in the studio, but if this isn't possible it can be done over the phone.

I will be on [REDACTED] if you wish to discuss.

Best wishes,
[REDACTED]

From: [REDACTED]
Sent: 31 July 2019 14:54
To: [REDACTED]@bbc.co.uk
Subject: Call about the Bearpit

Hi [REDACTED]

I understand you just spoke to a colleague about responding to an enquiry from [REDACTED] Do you have a number I can call you on to discuss please?

Thanks

[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED]
[REDACTED]@bristol.gov.uk
[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: public.relations
Sent: 31 July 2019 13:39
To: [REDACTED]
Subject: RE: BBC RB request

Hi [REDACTED]

We're just checking where we are with it with senior officers. Will be back in touch asap

[REDACTED]
External Communications and Consultation Bristol City Council City Hall College Green Bristol
BS1 5TR
[REDACTED] bristol.gov.uk
@BristolCouncil
news.bristol.gov.uk
[REDACTED]

-----Original Message-----

From: [REDACTED] [REDACTED] bbc.co.uk]
Sent: 31 July 2019 13:36
To: [REDACTED]
Cc: public.relations
Subject: FW: BBC RB request

Hi [REDACTED] - just wondered if there's any update on

this pls? Cheers

[REDACTED] | Senior Journalist
BBC Radio Bristol | [REDACTED] | [REDACTED]

-----Original Message-----

From: [REDACTED]
Sent: 31 July 2019 11:30
To: 'public.relations'
Subject: RE: BBC RB request

Hi

[REDACTED]
Many thanks!

If [REDACTED] isn't available - we'll happily speak to anyone who can tell us the different options (e.g. buses, trams and underground rail were being considered). Also we understand the final proposal is likely to be a mixture of underground and over-ground options, so we're keen to speak about that.

Cheers,

[REDACTED] | Senior Journalist

BBC Radio Bristol | [REDACTED] | [REDACTED]

-----Original Message-----

From: public.relations [mailto:public.relations@bristol.gov.uk]

Sent: 31 July 2019 09:19

To: [REDACTED]

Subject: RE: BBC RB request

Hi [REDACTED] thanks for the email and we can certainly ask the question.

Could you give us further detail on any mass transit system topics etc you would like to discuss. We can check availability etc

[REDACTED]

[REDACTED]

Bristol City Council
City Hall, College Green Bristol,
BS1 5TR

[REDACTED] bristol.gov.uk
[REDACTED]

-----Original Message-----

From: [REDACTED]

[REDACTED] bbc.co.uk] Sent: 31 July

2019 08:09

To: public.relations

Subject: BBC RB request

Hi Press Team,

BBC Radio Bristol would like to make a request to speak to [REDACTED] on our Breakfast Show tomorrow please about the transport plans for the city please - namely the mass transit system.

This would take place at 0830 with our presenter, [REDACTED] The interview would be done by 08.40. Preferably it would be done in the studio, but if this isn't possible it can be done over the phone.

I will be on [REDACTED] if you wish to discuss.

Best wishes,

[REDACTED]

From: public.relations
Sent: 30 July 2019 15:49
To: [REDACTED]
Subject: RE: tobacco bid

Thanks [REDACTED]

My colleague [REDACTED] is just chasing on this one now, I was waylaid into another couple of things. He's checking it out now and will drop you a line and/or give you a call in due course

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR

[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] bbc.co.uk]
Sent: 30 July 2019 15:43
To: public.relations
Subject: tobacco bid

Hi [REDACTED] Any luck yet with my bid for a quick trading standards interview? Best [REDACTED]
BBC HEALTH CORRESPONDENT WEST

[REDACTED]

[REDACTED]

From: [REDACTED]
Sent: 30 July 2019 14:12
To: [REDACTED]
Subject: RE: Bristol Energy

Definitely Bristol Holding Company.

[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED] bristol.gov.uk
[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] bbc.co.uk]
Sent: 29 July 2019 18:46
To: [REDACTED]
Subject: Re: Bristol Energy

Ah it's probably Bristol holding - with the 600k being the initial start ups for that holding vehicle
Thanks

Sent from my iPhone

On 29 Jul 2019, at 17:57, [REDACTED] [bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)> wrote:

Hi [REDACTED]

I'll double check with officers at this end but I spoke with the accountant at BE who confirms share value of £31.3m.

You mentioned the figure of £31.9m appears on Companies House as the share listing for BE – can I ask you to point me in the direction of that figure as I can't find it listed against Bristol Energy. Sorry to be a pain.

Thanks

[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED]
[bristol.gov.uk](https://www.bristol.gov.uk)
[@BristolCouncil](https://twitter.com/BristolCouncil)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

<image001.png>

From: [REDACTED] [REDACTED] [bbc.co.uk](https://www.bbc.co.uk)
Sent: 29 July 2019 16:36
To: [REDACTED]
Subject: Re: Bristol Energy

Thanks [REDACTED]
So the 31.9m share listing for Bristol energy shown in total, (on companiea house) where is the other 600k from - or are they non-monetary shares?
Best
[REDACTED]

Sent from my iPhone

On 29 Jul 2019, at 16:31, [REDACTED] [bristol.gov.uk](https://www.bristol.gov.uk) wrote:

Hi [REDACTED]

Verity at Bristol Energy has been in touch to pass on your enquiry about the latest round of BE funding.

As you've pointed out its in line with approved funding plans and within the envelope of funding agreed by the council's Cabinet back in April this year.

That makes a sum total of investment of £31.3m and not £31.9m.

Call me if you want to discuss further:

Councillor Craig Cheney, Deputy Mayor and Cabinet Member for Finance, Performance, Governance and Culture at Bristol City Council, said: "We've been consistent and clear in our commitment to Bristol Energy and the company's values of delivering positive social impact and tackling fuel poverty. This latest investment represents the first set of agreed funding for the current financial year in line with our previously approved investment plan."

A spokesperson for Bristol Energy said: "This funding is part of the pre-agreed financial plan, as approved by Cabinet in April 2019. The money will be used to continue to grow the energy supply side of the business, with the majority going to fund energy services activities which will enable Bristol to reach their goal of being carbon neutral by 2030."

Thanks

[REDACTED]

[REDACTED]

External Communications and Consultation
Bristol City Council

[REDACTED]

[bristol.gov.uk](https://www.bristol.gov.uk)
@BristolCouncil

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

From: [REDACTED]
Sent: 30 July 2019 14:06
To: [REDACTED] 'bbc.co.uk'
Subject: FW: Consultation on traffic clean air options for Bristol launches

Hi [REDACTED]

Here is the info I have received from PHE, they are happy to raise awareness of this issue.

Happy to provide comment from us once you know what your piece looks like.

Sorry it's taken so long, we were very busy with XR and the launch of #WeAreBristol

Thanks,

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED] bristol.gov.uk
[@BristolCouncil](https://twitter.com/BristolCouncil)

<http://news.bristol.gov.uk>

You can also contact the Public Relations team on [REDACTED] or public.relations@bristol.gov.uk
For **urgent out of hours media enquiries** please call [REDACTED]

#WeAreBristol

www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED]@phe.gov.uk]
Sent: 30 July 2019 12:46
To: [REDACTED]
Subject: RE: Consultation on traffic clean air options for Bristol launches

Hi [REDACTED]

Yes, the figures show that in the last 3 years, cases of syphilis in Bristol have increased -
<https://fingertips.phe.org.uk/profile/sexualhealth/data#page/4/gid/8000035/pat/6/par/E12000009/ati/102/are/E06000023/iid/90742/age/1/sex/4>

I can see if the Field Service team have more recent data for this year.

We did a press release for the launch of the Protect Against STI campaign at the end of last year, so it might be that the poster she's seen is from that campaign.

Has the journalist chased on this one as notice her request was from early July?

Happy to talk to her and provide data and more info if it's something they'd like to cover.

Thanks

██████████
██████████ MCIPR, CIPR Accredited Practitioner
Press and Communications Officer, PHE South West
Public Health England
2 Rivergate, Temple Quay, Bristol, BS1 6EH

██████████ phe.gov.uk
Tel: ██████████ Work mobile: ██████████
www.gov.uk/phe Follow us on Twitter:
[@PHE_SouthWest](https://twitter.com/PHE_SouthWest), [@PHE_uk](https://twitter.com/PHE_uk)
Protecting and improving the nation's health

From: ██████████ bristol.gov.uk>
Sent: 30 July 2019 12:28
To: ██████████ phe.gov.uk>; ██████████ phe.gov.uk>
Subject: FW: Consultation on traffic clean air options for Bristol launches

Hello PHE chums,

Is syphilis on the rise in the SW and it would it be useful to raise awareness if this is the case?

See the journalists query below.

Many thanks,

██████████ External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

██████████ bristol.gov.uk

[@BristolCouncil](#)

<http://news.bristol.gov.uk>

You can also contact the Public Relations team on [REDACTED] or public.relations@bristol.gov.uk
For **urgent out of hours media enquiries** please call [REDACTED]

#WeAreBristol

www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED] bbc.co.uk]

Sent: 03 July 2019 12:23

To: [REDACTED]

Subject: RE: Consultation on traffic clean air options for Bristol launches

Hi [REDACTED]

I'm out on a story this afternoon – but could talk tomorrow if you have time? I noticed a poster at my GP surgery about the rise of syphilis in the South West and wondered if this is something which should be reported? To raise awareness?

I am assuming the poster may have been there for some time as I know this rise was reported a few months ago (although I can't find many reports relating to the SW). So maybe there is a possible update? Or maybe PH has some sort of initiative planned?

Let me know when is a good time to call and I can give you a ring.

Thanks,

From: [REDACTED] [REDACTED] bristol.gov.uk]

Sent: 02 July 2019 13:04

To: [REDACTED]

Cc: [REDACTED]

Subject: RE: Consultation on traffic clean air options for Bristol launches

Hi [REDACTED]

I am happy to talk about syphilis, please do give me a call or drop me a line so I can help you.

Thanks,

[REDACTED]
External Communications and Consultation
Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED] bristol.gov.uk

[@BristolCouncil](#)

<http://news.bristol.gov.uk>

You can also contact the Public Relations team on [REDACTED] or public.relations@bristol.gov.uk
For **urgent out of hours media enquiries** please call [REDACTED]

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED]

Sent: 02 July 2019 10:54

To: [REDACTED]

Subject: RE: Consultation on traffic clean air options for Bristol launches

Hi [REDACTED]

No worries, it finishes in six weeks - deadline for responses is 12 August 2019 as per the below.

After the consultation is complete the two options are scheduled to go to September Cabinet for a decision on the preferred one to take forward.

I would have thought this would be a matter for Public Health England as you are asking for a regional view. Copying in my colleague [REDACTED] who may know more.

Kind regards, [REDACTED]

From: [REDACTED] [REDACTED] bbc.co.uk]

Sent: 02 July 2019 10:35

To: [REDACTED]

Subject: RE: Consultation on traffic clean air options for Bristol launches

Hi [REDACTED] –

Thanks for making sure we knew about this – it was used on our Local Live feed. When does the consultation finish and when do you think there will be new stuff (from the consultation) to report?

Best wishes, [REDACTED]

PS: On a completely different note, I am looking into the rise in syphilis in the South West (bit old as it has been being reported over the past few months) but before I start calling CCGs etc – is it actually a council press office remit – does it come under public health? I'm sometimes not sure who to call!

From: [REDACTED] [REDACTED] bristol.gov.uk]

Sent: 01 July 2019 12:37

To: [REDACTED]

Subject: Consultation on traffic clean air options for Bristol launches

Hi [REDACTED]

This release launching the clean air consultation went out late on Friday (embargoed until today) - just double checking it worked its way to you as well!

Kind regards, [REDACTED]

[REDACTED]
External Communications Manager
External Communications and Consultation
Bristol City Council

28 Jun 2019

Consultation on traffic clean air options for Bristol launches

People living, working and visiting Bristol are being asked for their views on two options to reduce harmful air pollution in the city.

Bristol City Council launches its Traffic Clean Air Zone consultation today (Monday 1 July) on two options to lower pollution in the shortest possible time. They also aim to minimise any impact for people on lower incomes. The consultation runs for six weeks with the deadline for responses on Monday 12 August 2019.

The proposed options are one element of the wider environmental and clean air plans for Bristol, [announced by the Mayor of Bristol on Clean Air Day](#), which are designed to protect everyone from toxic fumes and ensure the city is playing its part in tackling global climate change.

Marvin Rees, Mayor of Bristol, said:

“Air pollution affects everyone in Bristol. Whether you drive a car, cycle or walk, you are exposed to high levels of pollution which can cause breathing problems like asthma, plus other lung and heart problems, ultimately shortening lives. Nitrogen dioxide (NO₂) is one of the most harmful pollutants and is currently at illegal levels in cities across the UK, including Bristol.

“Protecting the most vulnerable from pollution is central to our plans and we have developed the two options which we think strike the right balance, reducing toxic fumes in the shortest possible time but in a way that does not adversely affect the people with lowest incomes or widen the inequality divide in the city.

“We cannot do this alone as individuals. We must come together to take action. The next step involves giving your feedback on the options we have developed. Please tell us how you think it will affect you and what we need to consider.”

The two options are:

Option 1: Clean Air Zone (private cars not charged)

- A zone where more polluting buses, coaches, taxis, heavy (HGVs) and light goods vehicles (LGVs) would be charged for each day they are driven in the zone. Taxis and LGVs would be

charged £9 per day. HGVs, coaches and buses £100. Option 1 would also include:

- a 24-hour a day, seven day a week HGV weight restriction on the worst polluted routes;
- A diesel car ban on Upper Maudlin Street and Park Row running from St James Barton roundabout to Park Street between 7am and 3pm, seven days a week (this would not apply to taxis/private hire or emergency services);
- Bus and local traffic changes in the most polluting areas including an inbound bus lane on the M32, an inbound bus lane on Cumberland Road and using existing traffic signals to control the amount of traffic entering congested areas with poor air quality;
- A scrappage scheme (up to £2,000) for diesel cars. This would provide a grant towards a newer cleaner vehicle or an alternative mode of transport (e.g. bus travel or purchasing a bike).

Option 2: Diesel car ban

Banning all diesel cars from driving in a specific central area (small zone) from 7am to 3pm, seven days a week (this would not apply to taxis/private hire or emergency services). Other measures, including a scrappage scheme, could also be included.

The council is holding a number of drop-in sessions to give the public the opportunity to discuss the options in more detail.

Drop-in sessions

Barton Hill Settlement
43 Ducie Road, Barton Hill, BS5 0AX Thursday 11
July 2.30pm-7.30pm

Easton Leisure Centre
Thrissell St, Easton, BS5 0SW
Monday 15 July 3.30pm-7.30pm

Hope Chapel
Hope Chapel Hill, Hotwells, BS8 4ND Monday 22
July 2.30pm-7.30pm

Marksbury Road Library
Marksbury Road, Bedminster, BS3 5LG Wednesday 24
July 2.30pm-7.30pm

Malcolm X Community Centre
141 City Road, St Pauls, BS2 8YH Tuesday 30
July 2.30pm-7.30pm

City Hall (Vestibule)
Just off Park Street towards main entrance
Tuesday 6 August 2.30pm-6.30pm

For more details about these options and to give your views, go to
www.bristol.gov.uk/trafficcleanairzone

Notes to editors:

Please find enclosed a PDF document showing a map of the two proposed options.

Contact Information

External Communications Manager Bristol City

Council bristol.gov.uk

Downloads

Traffic Clean Air Zone options consultation

[Download](#)

Traffic Clean Air options map

[Download](#)

This email has been sent to you by Bristol Council because we believe it to be of interest and
you have consented to us contacting you.

If you'd rather not receive these emails, please use the following unsubscribe link:

[Unsubscribe.](#)

Powered by PRgloo Ltd. © 2019

From: public.relations
Sent: 30 July 2019 11:03
To: [REDACTED]
Subject: RE: Yobikes

Hi [REDACTED]

Further to this query, as Yobikes is a private company we don't hold any data on the success of the scheme. It would have to come from them

Thanks

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 29 July 2019 11:26
To: public.relations
Subject: Yobikes

Hello,

I'm a reporter from BBC South Today. I'm doing an item today about the bike hire scheme Yobikes pulling out of its Southampton scheme. I know it started in Bristol in May 2017 and wondered if it's still active in the city and whether it's viewed as a success.

Many thanks,

[REDACTED]

From: [REDACTED]
Sent: 29 July 2019 14:56
To: [REDACTED]
Subject: Tagging

Hi [REDACTED]

I understand you called in asking to speak to someone on camera about tagging off the back of what's happened at the Bearpit over the weekend.

Kye Dudd is the spokesperson on this topic though I'm struggling to pin him down today. There's more of a chance to grab him tomorrow? He's on [REDACTED]'s show tomorrow morning at 7:30.

If it helps we've just issued a statement on the topic:

Councillor Kye Dudd, Cabinet Member for Transport, said: "Tagging on a public or private wall without permission is illegal. Not only is it unsightly, it costs time and public money to investigate and clear up. We will not tolerate vandalism and are taking action to tackle this problem including prosecuting anyone caught tagging public spaces. Bristol Waste crews are out every day scrubbing walls and cleaning public spaces, we've increased the fines for tagging related offences and we're about to begin trialling a more targeted approach to tackling street cleaning issues that includes tagging.

"We can turn this problem around with support from residents. We're already working with the police and Bristol Waste to identify and prosecute perpetrators but we also need residents to remain vigilant and if you witness anyone tagging please report it to the Police by dialling 101."

[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED] bristol.gov.uk
[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED]
Sent: 29 July 2019 14:52
To: [REDACTED]
Cc: [REDACTED]
Subject: RE: Bearpit for Tuesday morning

Hi [REDACTED]

Kye's confirmed for 7:30 in the studio. He should be with you by 7:25.

For info – see below a statement we've issued on the tagging (also shared with your colleagues in BBC Online):

Councillor Kye Dudd, Cabinet Member for Transport, said: "Tagging on a public or private wall without permission is illegal. Not only is it unsightly, it costs time and public money to investigate and clear up. We will not tolerate vandalism and are taking action to tackle this problem including prosecuting anyone caught tagging public spaces. Bristol Waste crews are out every day scrubbing walls and cleaning public spaces, we've increased the fines for tagging related offences and we're about to begin trialling a more targeted approach to tackling street cleaning issues that includes tagging.

"We can turn this problem around with support from residents. We're already working with the police and Bristol Waste to identify and prosecute perpetrators but we also need residents to remain vigilant and if you witness anyone tagging please report it to the Police by dialling 101."

[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED]
[REDACTED] bristol.gov.uk
[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] bbc.co.uk]
Sent: 29 July 2019 13:12
To: [REDACTED]
Cc: [REDACTED]
Subject: RE: Bearpit for Tuesday morning

Thanks [REDACTED]

We'll use some of [REDACTED]'s audio from today then [REDACTED]'s interview will start with the bearpit. How many times a week will staff visit the bearpit to clean? How much is it costing?

And on the wider city issue – how much time and money does it cost to clean the tagging across the city?

Thanks

[REDACTED]

From: [REDACTED] [REDACTED]@bristol.gov.uk]
Sent: 29 July 2019 12:22
To: [REDACTED]
Cc: [REDACTED]
Subject: RE: Bearpit for Tuesday morning

Fab – I'll let him know.

I know [REDACTED] is looking to cover a wider story about tagging in the city for PW. Are you looking to do the same?

If you can send me a few bullet points on the direction [REDACTED] wants to take tomorrow morning I'll make sure

Kye is juiced up with the right facts and figures.

Thanks

[REDACTED]

External Communications and Consultation
Bristol City Council

[REDACTED]

[REDACTED]@bristol.gov.uk

k

@BristolCouncil

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 29 July 2019 12:18
To: [REDACTED]
Cc: [REDACTED]
Subject: RE: Bearpit for Tuesday morning

Hi [REDACTED]

Actually yes we can do after 0730 (just after!) Is Kye able to come into studio please? Here for 0725 – on air 0735?

Thanks

[REDACTED]

From: [REDACTED] [REDACTED]@bristol.gov.uk]
Sent: 29 July 2019 11:32
To: [REDACTED]
Cc: [REDACTED]
Subject: RE: Bearpit for Tuesday morning

Hi [REDACTED]

Looks like Kye can do tomorrow morning but his earliest availability will be 7:30am I'm afraid. Have we got any wiggle room on the time?

Phone or studio?

Thanks

[REDACTED]

External Communications and Consultation
Bristol City Council

[REDACTED]

[REDACTED]@bristol.gov.uk
[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 29 July 2019 11:11
To: [REDACTED]
Cc: [REDACTED]
Subject: Bearpit for Tuesday morning

Hi [REDACTED]

Thanks for calling back earlier. Please could we speak to Kye at 0650 tomorrow morning (Tuesday) about the Bearpit tagging/scribbling?

[REDACTED] is back from hols and presenting

Thanks [REDACTED]

[REDACTED]

| **Producer**

From: [REDACTED]
Sent: 29 July 2019 14:50
To: [REDACTED]@bbc.co.uk
Subject: Bearpit

Hi [REDACTED]

As discussed:

Councillor Kye Dudd, Cabinet Member for Transport, said: "Tagging on a public or private wall without permission is illegal. Not only is it unsightly, it costs time and public money to investigate and clear up. We will not tolerate vandalism and are taking action to tackle this problem including prosecuting anyone caught tagging public spaces. Bristol Waste crews are out every day scrubbing walls and cleaning public spaces, we've increased the fines for tagging related offences and we're about to begin trialling a more targeted approach to tackling street cleaning issues that includes tagging.

"We can turn this problem around with support from residents. We're already working with the police and Bristol Waste to identify and prosecute perpetrators but we also need residents to remain vigilant and if you witness anyone tagging please report it to the Police by dialling 101."

[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED]@bristol.gov.uk
[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

Dedicated | Respect | Ownership | Curious | Collaborative

From: public.relations
Sent: 29 July 2019 13:11
To: [REDACTED]
Subject: RE: Yobikes

Hi [REDACTED]

Just an update on this. The officers we need to speak to about it are away today, so unlikely to be able to get anything until tomorrow at the earliest. Sorry about that

Thanks

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] bbc.co.uk
Sent: 29 July 2019 11:26
To: public.relations
Subject: Yobikes

Hello,

I'm a reporter from BBC South Today. I'm doing an item today about the bike hire scheme Yobikes pulling out of its Southampton scheme. I know it started in Bristol in May 2017 and wondered if it's still active in the city and whether it's viewed as a success.

Many thanks,

[REDACTED]

From: public.relations
Sent: 29 July 2019 11:34
To: [REDACTED]
Subject: RE: Yobikes

Hi [REDACTED] thanks for the email.

Leave that with us and we'll look at getting something back to you on it asap

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 29 July 2019 11:26
To: public.relations
Subject: Yobikes

Hello,

I'm a reporter from BBC South Today. I'm doing an item today about the bike hire scheme Yobikes pulling out of its Southampton scheme. I know it started in Bristol in May 2017 and wondered if it's still active in the city and whether it's viewed as a success.

Many thanks,

[REDACTED]

From: public.relations
Sent: 29 July 2019 10:45
To: [REDACTED]
Subject: RE: SMOKING FIGURES (URGENT)

Thanks [REDACTED]

No worries, let us check a few things out here and we'll come back to you

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 29 July 2019 10:37
To: public.relations
Subject: RE: SMOKING FIGURES (URGENT)

Thanks. I am not sure what that 19.8% quality of life figure means for Hartcliffe in relation to smoking ... can you please explain? Best m

From: public.relations [mailto:public.relations@bristol.gov.uk]
Sent: 29 July 2019 10:06
To: [REDACTED]
Subject: FW: SMOKING FIGURES (URGENT)

[REDACTED]

There is also information at Open Data Bristol here
https://opendata.bristol.gov.uk/explore/dataset/quality-of-life-2018-19-ward/table/?disjunctive.ward_name&static=false&datasetcard=false&q=smokers&location=12,51.40488,-2.45974&basemap=jawg.streets

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 29 July 2019 09:46
To: public.relations
Subject: SMOKING FIGURES (URGENT)

I am doing a piece for Points West for tomorrow which looks at Research from University of Bath that says that tobacco companies are increasing prices while at the same time arguing for lower taxes. The claim has long been that increasing tax on tobacco will simply force smokers into buying illicit "under the counter" cigarettes etc - but the research claims that is undermined by the firms putting up prices on premium products to increase profits by more than twice the rate of increases for customs and excise.

The researchers have also unearthed figures that suggest Bristol's Imperial Tobacco has been paying a low amount of corporation tax.

I am trying to get some local figures for smoking prevalence in Hartcliffe and would appreciate your assistance with that to get some if possible by 11 am today. Perhaps someone call me to talk me through where to find them. I can only find Bristol –wide figures. Best wishes [REDACTED]

BBC HEALTH CORRESPONDENT WEST

[REDACTED]

[REDACTED]

From: public.relations
Sent: 29 July 2019 10:01
To: [REDACTED]
Subject: RE: SMOKING FIGURES (URGENT)

Hi
[REDACTED]

We will have a look at anything we have here now, but this information in terms of smoking figures is more likely to be available from PHE

Thanks

From: [REDACTED]
[REDACTED]@bbc.co.uk]
Sent: 29 July 2019 09:46
To: public.relations
Subject: SMOKING FIGURES (URGENT)

I am doing a piece for Points West for tomorrow which looks at Research from University of Bath that says that tobacco companies are increasing prices while at the same time arguing for lower taxes. The claim has long been that increasing tax on tobacco will simply force smokers into buying illicit "under the counter" cigarettes etc - but the research claims that is undermined by the firms putting up prices on premium products to increase profits by more than twice the rate of increases for customs and excise.

The researchers have also unearthed figures that suggest Bristol's Imperial Tobacco has been paying a low amount of corporation tax.

I am trying to get some local figures for smoking prevalence in Hartcliffe and would appreciate your assistance with that to get some if possible by 11 am today. Perhaps someone call me to talk me through where to find them. I can only find Bristol-wide figures. Best wishes [REDACTED]

BBC HEALTH CORRESPONDENT WEST

[REDACTED]

[REDACTED]

From: public.relations
Sent: 26 July 2019 15:40
To: [REDACTED]
Subject: RE: HBH

Hi [REDACTED]

Yes, we're chasing this with service to see what they have. One or two people we need to catch up with have been out of range, which has held things up a bit. We'll check in with them and see what we can come up with before coming back to you

Thanks

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 26 July 2019 15:33
To: public.relations
Subject: FW: HBH

Can someone help with this please?

Original request is at the bottom

[REDACTED]

From: [REDACTED] [REDACTED]@bristol.gov.uk]
Sent: 23 July 2019 16:14
To: [REDACTED]
Subject: RE: HBH

The Newsdesk team.

[REDACTED]

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED] [\[REDACTED\]@bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)
[\[REDACTED\]@BristolCouncil](mailto:[REDACTED]@BristolCouncil)
news.bristol.gov.uk

I sometimes send emails out of hours, I do not expect others to.

#WeAreBristol

www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED] [bbc.co.uk](mailto:[REDACTED]@bbc.co.uk)]
Sent: 23 July 2019 16:10
To: [REDACTED]
Subject: Re: HBH

Ok thanks - who's looking after it?

[REDACTED]

On 23 Jul 2019, at 16:05, [REDACTED] [bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)> wrote:

Hi [REDACTED]

Have passed this across to our Newsdesk team.

[REDACTED]

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College Green
Bristol, BS1 5TR

[REDACTED] [bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)
[@BristolCouncil](mailto:[REDACTED]@BristolCouncil)
news.bristol.gov.uk

I sometimes send emails out of hours, I do not expect others to.

<image001.jpg>
www.WeAreBristol.co.uk

From: [REDACTED] [REDACTED] [bbc.co.uk](mailto:[REDACTED]@bbc.co.uk)]
Sent: 23 July 2019 11:56
To: [REDACTED]
Subject: HBH

Hi [REDACTED] How you?

Wondered if you had a timescale for the council investigation into Help Bristol's Homeless please? And how it was progressing?

Thanks

[REDACTED]

BBC

[REDACTED]

From: public.relations
Sent: 26 July 2019 13:04
To: [REDACTED]
Cc: [REDACTED]
Subject: RE: Parking for the radio car outside Arnolfini

Hi [REDACTED]

Sorry for the delay, checked with our guys and they are fine with this. They've advised the Harbour office for info too

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] bbc.co.uk]
Sent: 25 July 2019 13:18
To: public.relations
Cc: [REDACTED]
Subject: RE: Parking for the radio car outside Arnolfini

Hi [REDACTED]

I've called Arnolfini – they said that they people can drive there to make deliveries etc but just to be on the safe side to check with you as they don't have 'official responsibility' for parking.

It's the cobbled bit – which runs alongside the water – as that's where the boat will be.

Thanks

[REDACTED]

From: public.relations [mailto:public.relations@bristol.gov.uk]
Sent: 25 July 2019 13:16
To: [REDACTED]
Subject: RE: Parking for the radio car outside Arnolfini

Hi [REDACTED]

Thanks for the email and happy to check this out for you. Is where you are proposing to park on the street? We'll check at our end but probably worth making contact with Arnolfini too to keep them in the loop

[REDACTED]
Bristol City Council
City Hall, College Green

1

bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From:

bbc.co.uk]

Sent: 25 July 2019 11:35

To: public.relations

Subject: Parking for the radio car outside Arnolfini

Hi there

On Saturday morning we have arranged to interview crew/kids of the Galadriel boat – which will be moored outside the Arnolfini all weekend.

There will be 2 – five minute interviews - at 0740 and 0820. We'll arrive at 0730 and be finished by 0830.

The reporter won't leave the car but he needs a line of vision between it and the guests in order to get a signal.

He can move the car at any time if needs be.

Are we ok to just pull up there for 40 minutes to conduct some interviews. Like I said we won't be leaving the car but we need it to broadcast.

Thanks

██████████

□ □ □ □ □

Weekend Producer

BBC Radio Bristol & BBC Somerset

██████████

bbc.co.uk

BBC RADIO BRISTOL

94.9 FM | 104.6 FM | DAB | bbc.co.uk/bristol

From: public.relations
Sent: 26 July 2019 11:30
To: [REDACTED]
Subject: RE: street cleaning ldrs copy

Hi [REDACTED]

Thanks for the email. [REDACTED] had a chat with service on this and they think filming is something that could be pursued. He did advise though that it would probably be more like September before the opportunity arose.

We'd be happy to come back to it and look at opportunities then

Thanks

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED]@bbc.co.uk]
Sent: 25 July 2019 15:34
To: public.relations
Subject: FW: street cleaning ldrs copy

Hi there

Could we have a chat about how Points West could film this? Perhaps we could go out with the team in August?

All the best [REDACTED]

By Amanda Cameron

Bristol City Council is set to deploy new, crack teams to clean up the city's neighbourhoods after an official admitted it was "losing the fight" against tagging and graffiti.

The four teams, which should be in place by September, will be funded by an extra £1million ploughed into the local authority's clean streets campaign earlier this year.

Launching the campaign in 2016, Bristol mayor Marvin Rees promised that the city would be measurably cleaner by 2020, with less litter, fly tipping, fly posting, graffiti, dog fouling, gum and fewer weeds.

But it was branded a "major failure" by an opposition councillor at a committee meeting on July 23, where a council officer admitted that "we are losing the fight".

Liberal Democrat representative for Hotwells and Harbourside, Mark Wright, told fellow members of the growth and regeneration scrutiny committee that "between a fifth and a quarter" of his case work as a councillor was "people complaining about rubbish, mess, bins, trash on the streets".

"It never used to be this bad and I don't understand what's causing the problem," he said.

Cllr Wright said the mayor had made a "very good promise" with the clean streets campaign, which had a very effective project manager.

"You've got decent leadership, I think, and the mayor has put a million quid in," he said. "So I'm perplexed as to what is behind the failure, because there's no doubt in my mind at all that in the last couple of years this has been a major failure."

Cllr Wright was commenting on a council report showing that the proportion of residents who felt that street litter was a problem in their area actually climbed to 82.4 per cent last year, up from 80 per cent the year before.

The council had been aiming to get that figure down to 70 per cent, the growth and regeneration performance report for quarter four 2018/19 showed.

Labour councillor Kye Dudd, cabinet member for transport and former cabinet member for waste, said he thought the findings from the council's annual quality of life survey were a "perception issue".

But the council officer who presented the report said: "It's not a perception. We are losing the fight against tagging and graffiti."

She said the neighbourhood clean-up teams were being introduced to change that, with a commitment to bring the proportion of residents who felt that street litter was a problem in their area down by 20 per cent in 2019/20.

"We're going to have four targeted teams that will go into community areas," she said. "They're going to take a neighbourhood approach, spend a certain period of time in that community, removing graffiti, cleaning up.

"The teams have just been approved, so the teams should be in place by September and over the next 12 months we will be taking a targeted approach."

The officer said that, until now, the council had not had enough staff to tackle all the fly-tipping, commercial waste, noise, pollution, dog, and licencing issues in Bristol, a city of 0.5million people.

The council has recently brought the clean streets campaign and waste together under a single directorate, she added.

"So, for the first time ever, we can actually take a combined approach".

Headline:Graffiti in Bristol

Description:Graffiti in Bristol (Image: Bristol Live)

<https://open.http.mp.streamamg.com/p/3001195/sp/300119500/thumbnail/entry_id/0_vplppcz5/version/100000/acv/32/width/0/height/0>

BBC Points West

Tel: +44(**Mob:** **Twitter:**

Twitter: @bbcpointswest

Facebook: www.facebook.com/pointswest

From: [REDACTED]
Sent: 25 July 2019 17:42
To: [REDACTED] Glos
Subject: Re: BBC Radio Bristol

Hi Tim,

Kye will be in the studio by 7:50am.

Thanks

[REDACTED]
[REDACTED]
External Communications and Consultation
Bristol City Council

[REDACTED]
[REDACTED] [bristol.gov.uk](mailto:[REDACTED]@BristolCouncil@BristolCouncil)
[@BristolCouncil](mailto:[REDACTED]@BristolCouncil)

Mail to:
Public Relations (CH)
Bristol City Council
[PO Box 3176](#)
[Bristol](#)
[BS3 9FS](#)

On 25 Jul 2019, at 13:35, [REDACTED] Glos [REDACTED] [bbc.co.uk](mailto:[REDACTED]@bbc.co.uk)> wrote:

Hi [REDACTED]

Great stuff, thanks. Yes, Kye will be on his own for the interview.

Best,

[REDACTED]

From: [REDACTED] [REDACTED] [bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)
Sent: 25 July 2019 13:35
To: [REDACTED] Glos
Cc: [REDACTED]
Subject: RE: BBC Radio Bristol

Thanks [REDACTED]

[REDACTED] – I've asked Kye if he can make an 8am slot – will let you know what he says as soon as he gets back to me.

With regard to the interview slot can I confirm that Kye's in on his own for this one? He can talk through the approach taken and the scale of work that's been undertaken in the space.

Hoping to get you a few facts and figures later this afternoon.

Thanks

[REDACTED]

[REDACTED]

External Communications and Consultation
Bristol City Council

[REDACTED]

bristol.gov.uk

[@BristolCouncil](#)

Mail to:
Public Relations (CH)
Bristol City Council
PO Box 3176
Bristol
BS3 9FS

<image001.png>

From: [REDACTED] [REDACTED] bbc.co.uk

Sent: 25 July 2019 12:51

To: [REDACTED]

Cc: [REDACTED] Glos; [REDACTED]

Subject: BBC Radio Bristol

Hi [REDACTED]

Thanks for letting us know about the Bearpit tomorrow morning.

Please could Kye Dudd come into the studio (not the Bearpit) for 8am interview (please be with us by 0750 latest)? [REDACTED] is presenting breakfast tomorrow. Please can you remind Kye to bring photo ID.

Our reporter [REDACTED] will be beside the Bearpit in the morning for Breakfast

Please can you send the notes you mentioned or any press release to [REDACTED] (copied in above)? He's producing this afternoon and in the morning so please liaise with him. I am about to leave the office

Thanks very much and have a good weekend when it gets here

[REDACTED]

[REDACTED]

| **Producer**

BBC Radio Bristol | [REDACTED] |

94.9 FM | 104.6 FM | Digital | bbc.co.uk/radiobristol |

From: [REDACTED]@avonandsomerset.police.uk>
Sent: 25 July 2019 15:58
To: [REDACTED]
Cc: Gary Haskins; [REDACTED]
Subject: RE: The Call In

Hi [REDACTED]

I can look into stats for you, although as I was saying to [REDACTED] from Bristol 247 this morning (she came to a Call In panel today for research for her series which she hopes will go into the September magazine as well as a number of pieces online), I'm not sure that stats are that relevant here, as it's such a small sample of people involved. Whether the figures have gone up or gone down, the cycle of offending carries

on over the generations and for those communities affected, giving young people an opportunity to change their ways will be hugely meaningful. But I know the media like stats, so I will see what I can do.

I too have read an article about Bristol being the cocaine capital of Europe due to studies of the water supply. There is a story in the Independent earlier this year here:

<https://www.independent.co.uk/news/uk/home-news/bristol-cocaine-capital-europe-uk-most-used-city-sewer-research-mdma-methamphetamine-a8823331.html>

As for the Call In:

- The first cohort were taken on to the scheme in February 2019, to begin their six month journey. The last cohort of the pilot will be taken on in August, so their journey will finish in February 2020. When it started there was space for 16 people, but as it stands we have 10 people on the scheme with one more panel meeting scheduled, so it could end up being 14. It's hard to be exact at this stage.
- When the programme finishes, provided the young person has fully engaged with us, the original crime will be filed with no further action taken. Golden Key have agreed to continue supporting the candidates when the 6 months ends, but the police involvement will end there. If you haven't already done so then I would urge you to make contact with Golden Key's comms team [REDACTED] and [REDACTED] whose contacts I gave you) so that they can outline their vital role in the programme.
- Funding: the majority of the funding has come from Bristol City Council, with some from the A&S PCC's office and some from the Constabulary. We cannot give you the exact figure of how much it has cost at present, as it's an evolving and flexible picture. The full costings will be assessed at the end of the scheme as part of the official evaluation.

A note about the evaluation – originally we had said UWE would be evaluating the scheme but I am not sure this is still the case. The scheme will be formerly evaluated so that decisions about the future of the programme and rolling it out more widely are evidence led, but who will be doing this piece of work is not clear at this stage. Leave it with me and I will look into the for you as well.

I hope this helps. I am leaving for the week now, but will speak to you on Wednesday.

Best wishes

[REDACTED]
[REDACTED]
Communications Officer
Avon and Somerset Police
[REDACTED]

From: [REDACTED]@bbc.co.uk>
Sent: 25 July 2019 15:19
To: [REDACTED]@avonandsomerset.police.uk>
Subject: RE: The Call In

Hi [REDACTED]

That sounds exhausting!

I will be disappointed if I have to hand it over – I think the Call In sounds like a really amazing project – and not something normally associated with the police (by non-police people!)

I'm really hassling the Brum editor (who is off sick today) and because of my shifts and holiday, I do fear this will be handed over. But let's chat on Wednesday – and hopefully I will have spoken to him by then.

It's possible they may ask me to find some stats (they love stats) – do you know a good place where I could find facts/figs relating to Bristol (in a UK context) – eg: are there more drug dealing type crimes among 16-25 year olds here? I know Bristol has been called the crack/cocaine capital of Europe – but is that actually true?

Also – can you give me the exact start and finish dates for the east Bristol pilot / how many young people took part/ also I didn't ask [REDACTED] specifically what happens when the programme ends /

...and they always want to know who is funding projects and how much it costs etc

Thanks and speak next Wed! If we haven't melted....

[REDACTED]

From: [REDACTED] [REDACTED]@avonandsomerset.police.uk]
Sent: 25 July 2019 15:09
To: [REDACTED]
Subject: RE: The Call In

Hi [REDACTED]

Just about coping in the heat but I have two very hot and sweaty little boys who are struggling to sleep. Looking forward to things cooling down a bit tomorrow. The heat is fine if you are on holiday but not when you have to get on with daily life!

Thanks for the update. This all sounds fine. I am in Tuesday – Thursday next week but am tied up with interviews for most of Tuesday and half of Thursday so Wednesday might be the best day for us to catch up. Well remembered I am on leave from 21 Aug and back in Tuesday 6th September. I then have another week off in the second week of Sept (10 – 12th Sept) as my youngest is starting school and we lots of half days to juggle.

Let's catch up next Weds 31st July. It would be a shame if someone else has to write the piece as you are so invested in it now and really got / understood where [REDACTED] is coming from.

Thanks

[REDACTED]

[REDACTED]

Communications Officer
Avon and Somerset Police

[REDACTED]

From: [REDACTED] [bbc.co.uk](mailto:[REDACTED]@bbc.co.uk)>
Sent: 25 July 2019 14:56
To: [REDACTED] [avonandsomerset.police.uk](mailto:[REDACTED]@avonandsomerset.police.uk)>
Subject: The Call In

Hi [REDACTED]

Hope you're OK in this heat....I am frazzled!

Just to keep you posted on the website version of the story.....

I have to go through sub-editors in Birmingham and have not yet been able to speak to the editor. I've written the story as discussed with you but they can demand changes/re-writes etc – and they often do this!

I'm going on holiday next week (Fri 2nd Aug) and am not back until 22nd August (and I remember you said you were going away on 21st August) so.....

...it is highly possible that this story may have to be handed over to another journalist (in Bristol) to write it and then be subbed in Brum.

Can you let me know which days you are working next week and I'll give you a call and let you know if that has happened and who will be your point of contact.

Thanks, [REDACTED]

This e-mail is intended for the named individual(s) only and may contain information which is protected in law. If you have received this e-mail in error, you may not read, copy, disseminate or otherwise deal with it. In this case, please delete the e-mail and contact the sender immediately. Internet e-mail is not secure. Therefore Avon and Somerset Police does not accept legal responsibility for the contents or distribution of this message including file attachments. Any views or opinions presented are solely those of the author and do not necessarily represent those of Avon and Somerset Police. All reasonable efforts have been made to check that any attached software or other material is/are free of computer viruses, but Avon and Somerset Police accepts no responsibility for any damage, howsoever arising, as a result of their transmission to the recipient's computer or network.

Avon and Somerset Police
Serve. Protect. Respect.

From: public.relations
Sent: 25 July 2019 13:20
To: [REDACTED]
Subject: RE: Parking for the radio car outside Arnolfini

Thanks [REDACTED]

No worries, thanks for the extra info. Will check it out at our end

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED] bbc.co.uk]
Sent: 25 July 2019 13:18
To: public.relations
Cc: [REDACTED]
Subject: RE: Parking for the radio car outside Arnolfini

Hi [REDACTED]

I've called Arnolfini – they said that they people can drive there to make deliveries etc but just to be on the safe side to check with you as they don't have 'official responsibility' for parking.

It's the cobbled bit – which runs alongside the water – as that's where the boat will be.

Thanks

From: public.relations [mailto:public.relations@bristol.gov.uk]
Sent: 25 July 2019 13:16
To: [REDACTED]
Subject: RE: Parking for the radio car outside Arnolfini

Hi [REDACTED]

Thanks for the email and happy to check this out for you. Is where you are proposing to park on the street? We'll check at our end but probably worth making contact with Arnolfini too to keep them in the loop

[REDACTED]
Bristol City Council
City Hall, College Green Bristol,
BS1 5TR
[REDACTED] bristol.gov.uk

Dedicated | Respect | Ownership | Curious | Collaborative

From: [REDACTED] [REDACTED]@bbc.co.uk]

Sent: 25 July 2019 11:35

To: public.relations

Subject: Parking for the radio car outside Arnolfini

Hi there

On Saturday morning we have arranged to interview crew/kids of the Galadriel boat – which will be moored outside the Arnolfini all weekend.

There will be 2 – five minute interviews - at 0740 and 0820. We'll arrive at 0730 and be finished by 0830.

The reporter won't leave the car but he needs a line of vision between it and the guests in order to get a signal.

He can move the car at any time if needs be.

Are we ok to just pull up there for 40 minutes to conduct some interviews. Like I said we won't be leaving the car but we need it to broadcast.

Thanks

[REDACTED]

[REDACTED]

Weekend Producer

BBC Radio Bristol & BBC Somerset

[REDACTED]

[REDACTED] bbc.co.uk

BBC RADIO BRISTOL

94.9 FM | 104.6 FM | DAB | bbc.co.uk/bristol

From: [REDACTED]
Sent: 25 July 2019 08:20
To: '[REDACTED] @bbc.co.uk'
Subject: Fostering interview

Hi [REDACTED]

Hope you are well.

I understand you left a message on our fostering page about a potential interview for Radio Bristol.

Could you let us have a little bit more information about what you are looking to do and we will see if we have anyone willing to be involved.

Thanks, [REDACTED]

[REDACTED] External Communications and
Consultation Bristol City Council
City Hall College
Green Bristol,
BS1 5TR

[REDACTED] [bristol.gov.uk](mailto:[REDACTED]@bristol.gov.uk)
[@BristolCouncil](https://twitter.com/BristolCouncil)
news.bristol.gov.uk

Please note: my usual working hours are 8.00 – 4.15.
I sometimes send emails out of hours, I do not expect others to.

#WeAreBristol

www.WeAreBristol.co.uk