I do not really want to go back to States reform but during the debate on my proposition calling for an elected speaker of the States, the Chief Minister said he would be coming back to the recommendations of the Carswell Review next year, and is that still his intention?

Senator I.J. Gorst:

I am a strong believer in the separation of powers and I have said that when I have been questioned on the election trail. I think I am probably elected despite the comments that I made in that particular regard because equally I fully respect the Bailiff's role as civic head of our community and I got a strong sense from members of the electorate that they held that element of your role, Sir, in extremely high regard and would not want to see that diminished. Therefore, I am left with the position of believing that what we need to do is to start a conversation with our community about how we deliver the separation of powers and yet how, at the same time, we respect the historic role that you currently enjoy, Sir.

The Bailiff:

The final question, I think, from Deputy Hilton.

2.1.40 Deputy J.A. Hilton:

Deputy Doublet asked a very similar question to the one I was going to ask but I have a follow-on question. The protection of children must be of the highest priority. As far as I am aware there is not a law in place which makes it an offence not to report child abuse. How much priority will the Chief Minister place on strengthening our legislation to protect children?

Senator I.J. Gorst:

It is a priority. We need to make sure that the service that we are providing protects and supports children right across our community, and I do not mind being questioned by the Deputy in this regard because I believe that she has played a very important role in her work on Scrutiny in the previous Assembly in seeing some changes in social services, which I believe are going to see important and yet exciting changes in that particular area. So it will continue to be an important priority for me and I believe for whoever is the next Minister for Health and Social Services.

The Bailiff:

That brings questions to the Chief Minister to an end, and indeed it brings the business of this sitting of this Assembly to an end. The Chief Minister, as he said, will be putting forward his nominations for Ministers, and the Assembly will reconvene on Thursday and I think Friday, in order to elect Ministers and the chairmen of the various panels and Scrutiny Panels. The Assembly will reconvene 9.30 a.m. on Thursday.

ADJOURNMENT

[12:58]

APPENDIX STATEMENT MADE BY SENATOR IAN JOSEPH GORST

INTRODUCTION

In November 2011 when I asked for Members' trust as Chief Minister, I set out the key areas for reform that I saw as essential to build a successful and cohesive community at the heart of Island life:

- Education and training;
- Economic growth and the availability of jobs;
- Provision of affordable homes;
- Enjoyment of good health and;
- Access to a secure retirement.

These priorities all remain as important now as they were three years ago.

Whilst the last Council has made significant progress in these areas, the new Council needs to take these to the next stage. The backdrop of continuing worldwide economic uncertainty remains. The competing demand for enhanced public services needs to be balanced against the limited resources available. Service improvements need to be funded by a co-ordination of efficiencies, savings and economic growth.

DELIVERING JOBS

Whilst it is encouraging that the number of unemployed Islanders has fallen, there are still too many who face the challenges of life without paid employment.

I intend to continue and further strengthen the strategies we have put in place to help people into work.

The Back to Work programme targets those most in need of assistance. We will further add to its effectiveness in providing sustainable job opportunities for locally qualified Islanders by including within its ambit the co-ordination of all government employment schemes, the development of targeted schemes to support locally qualified jobseekers, and the building of partnerships with employers.

I will continue with the financial initiatives put in place to encourage employers to take on the longterm unemployed – the employment grant, Community Jobs Fund and the Youth Incentive have all played their part in moving jobseekers of different ages and skills back into the workplace.

By continuing to listen to and engage with employers and utilising initiatives such as job match, job club and job fest more jobseekers, particularly young people, should be 'work-ready' with the skills and attitude to work that will make them valued and permanent recruits.

Considered and targeted training schemes for areas of the economy where demand is picking up – construction and the care sector come to mind – will be key in filling these jobs with those with at least five years' residence in the Island.

Of course, there will be some in our community who despite the States' best endeavours, are still reluctant to take up the opportunities on offer and, instead of accepting a 'hand up', are still tempted by the notion of a 'hand out' I will keep under review the effectiveness of changes already made that have created immediate financial penalties for the minority of benefit claimants who seek to avoid their responsibilities.

In contrast, increasing the earnings disregard for Income Support claimants has incentivised those willing to work and it must be right that this too is kept under review and further increased if possible.

SECURING ECONOMIC GROWTH AND A STRONG RECOVERY

Key to reducing the number of Islanders out of work is a successful economic growth strategy to deliver new jobs. We now have the building blocks in place to encourage innovation, attract quality businesses and maximise local enterprise.

The Jersey Innovation Fund, Enterprise Action Plan and the Financial Services Policy Framework now need to be developed further to create the promised employment opportunities – but this will not be easy.

Enterprise

We are competing with other jurisdictions hungrier for growth from all over the globe. The world of the future is a more competitive one and it is vital Jersey competes effectively in this global challenge for sustainable growth. It is a challenge we cannot afford to lose. We must ensure that our legislation maintains our competitiveness.

Small Business Exemptions

In order to remain aligned to our competitors I will propose pilot exemptions to the Employment Law for small business starting with an extension to the qualifying period for unfair dismissal claims.

We must also ensure that self-employed Social Security contributions are reformed for low earning individuals, encouraging new business start-ups.

Financial Services

We must continue our support for the financial services sector ensuring that existing markets and products are protected, whilst also promoting our services to new markets and developing new products, refining the fund offering, promoting philanthropy and other areas.

The new Tri-partite Partnership with the Government, Industries and the Commission must be maintained.

In addition, the new Memorandum of Understanding with the Jersey Financial Services Commission will underpin this vital relationship.

I will also progress the creation of a new overarching Monetary Authority.

The Digital Opportunity

Technology is and will continue to change all of our lives. Jersey needs not only to respond but to lead in this sector and I propose that this is championed with a new Ministerial focus seizing the opportunities that currently exist for new growth. The development of Digital Jersey and continued investment in Jersey Business will also help to promote new technologies and expansion into niche areas such as Fintech and Cryptocurrencies such as Bitcoin.

Promoting Jersey overseas

The Island will need to continue to raise its international profile, keep and enhance its good reputation and to comply with relevant international standards. Through positive engagement and co-operation, we now have good working relationships with both of our near neighbours. This is not by chance but by acting confidently and dealing with problems when they arise.

All members have a responsibility to promote Jersey internationally, accurately reflecting our economy, our culture and our heritage.

Tourism

I fully support a new tourism Strategy with bold and deliverable targets. The new Visit Jersey body has the opportunity to innovate, raise the profile of the Island and promote Jersey as a year-round event-based tourism destination. I will strongly support event led Tourism with a focus on sport Tourism.

There is no better opportunity to continue the 2014 success with a focus on Tourism in 2015 with the Liberation 70 and 2015 Island Games.

Agriculture and Fisheries

Agriculture and fisheries are important sectors past, present and future. Our farmers have a vital role as custodians of the countryside, saving government money by services such as branchage and keeping Jersey looking beautiful. I will ensure that the financial support government provides is used in a way that supports those in the industry. The new rural economy strategy will be an important milestone, which will have my full support.

EDUCATION

To make sure that our school leavers are best placed to fill the job opportunities that arise, I will be continuing efforts to raise academic standards and vocational opportunities in our schools and colleges. The new Council of Ministers will need to spend considerable time supporting Education. We need to be certain that all our young people are given the best opportunity to reach their full potential.

The Trackers Apprentice Programme is a prime example of the initiatives that must be supported to align training more closely with the available job opportunities. We need to attract our brightest students back to the Island with opportunities in the civil service and a diversified private sector - these are our future leaders with a greater commitment to and understanding of our community.

Partnership with teachers

The recently signed partnership agreement is a positive step forward enabling teachers to be an integral part of education reform.

1001 Days

I support the signing up to the '1001 days programme'. We must remember that early intervention and investment in early years is one of the greatest investments in its future any community can make.

PROMOTING A VIBRANT AND INCLUSIVE COMMUNITY

As Chief Minister I see it as my duty to help create a community where everyone feels valued, is treated fairly, is adequately housed and cared for.

Housing

On an Island such as ours, it is not surprising that we continue to face challenges associated with the supply and affordability of homes. I will be continuing efforts to support first-time buyers, with £250M available for investment in new affordable homes for Islanders. I will support the increase of supply of all forms of tenures. We need to get building, and I'm pleased that building on brownfield sites is now happening. We must continue to work with the construction sector to deal with supply of labour issues.

The wholly States-owned Andium Homes continues its development programme, which aims to generate additional affordable homes for rental and at the same time to refurbish the existing housing stock.

The establishment of the Strategic Housing Unit in the Chief Minister's Department means that housing policy and strategy is fully integrated with the coordinated delivery of social policy and other related plans which impact on housing requirements. I will be closely monitoring the new Residential Tenancy Law which sets out a long-awaited modern framework of rights and responsibilities for both tenants and landlords.

Disabled Services

At the moment the Island's approach to the provision of services for those with a disability is piecemeal. It is essential that all Islanders are afforded an opportunity to participate in Island life. To do this we must adopt a strategy that sets out a cohesive approach to disability.

Discrimination

Ensuring that all members of our community are treated fairly and not subject to discrimination is essential to community well-being. I will continue to support the development of the discrimination law with protection against race discrimination likely to be followed by sex, age and disability legislation. Public consultation will be undertaken at each stage and the phased approach recognises the need to ensure that employers have sufficient time to make any necessary preparations.

HEALTH

Continued access to high-quality healthcare is a pre-requisite for Islanders. We will continue to support Health's plans to redesign services, the focus being on the patient and their best long-term health outcomes, with greater emphasis on community-based support and increased provision for home care services. In addition, rapid response teams will keep hospital stays to a minimum.

Mental health has for too long not received the attention it deserves. I will be supporting plans to update the Mental Health Law and to radically improve the support available for those suffering from mental health issues.

Any mention of health care would be incomplete without mention of the need for the new hospital. I am committed to moving forward with the plans to deliver the new hospital – be it a single or dual site solution. We need to get on with this and I intend to make achieving progress on this one of my top priorities.

REFORMING AND MODERNISING THE PUBLIC SERVICE

Initiatives underway to reform the public service must continue. The vision of e-government needs to become a reality delivering enhanced customer service and easier interaction with States departments. Workforce modernisation continues with a new reward structure underpinned by a new job evaluation scheme currently in development. I am committed to working with the trade union representatives to secure the changes required, while retaining a motivated and dedicated workforce.

We have to continue to change our public service culture. Bureaucracy saps the spirit of the people and the community. By allowing staff to be creative and reviewing the various processes we can improve efficiency and productivity across each department. We must continue to cut and control costs, balancing income and expenditure, following the best independent economic advice provided by the Fiscal Policy Panel.

My experience is that our public servants work incredibly hard with commitment and dedication but with limited resources we need to review whether we are asking them to do the right things.

As part of the redesign of the public sector we must continually work to ensure that departments work in a co-ordinated manner, moving functions as necessary to best serve Islanders. This can achieve increased effectiveness, efficiency and consequent cost savings.

ST HELIER

A priority of the new Council of Ministers should be to restructure the relationship between the States and the Parish of St Helier. There are efficiencies to be achieved, better decision making and a fairer deal for Parishioners.

STRATEGIC PLAN AND MEDIUM TERM FINANCIAL PLAN

A priority of the next Council of Ministers would be to submit to the States Assembly a new Strategic Plan and a new Medium Term Financial Plan 2016-2019.

I have explained some of my priorities for the new Strategic Plan. In terms of the MTFP this needs to retain our fiscal prudence, deliver the investment required by savings, productivity and efficiency improvements together with economic growth – all under the advice of our economic and financial advisers.

STATES REFORM

The electorate has spoken in the referendum to support the retention of the Constables in the States Assembly. The referendum result demonstrates, amongst other things, the importance of our Parish honorary system which I fully recognise and support. I also propose that the necessary law change be brought for debate as soon as possible. I also propose the creation of a "Reform Grand

Committee" constituted of Members of the States to carry reform forward. This will be a difficult but necessary process of consultation and consensus building.

I am determined to build the trust of the Public in not only the government of Jersey but also the States of Jersey Assembly.

FULFILLIING MY RESPONSIBILITIES AS CHIEF MINISTER

When I stood for election three years ago I stated that it would be an honour and a privilege to serve as Chief Minister. In recent weeks I said it would be an honour and a privilege to serve the community of the Island in this capacity once again.

In my three years as Chief Minister I have sought to demonstrate effective leadership and balanced judgement. At the core of every decision I have made is the desire to act in the best interests of our Island community and this will continue to be my priority if you choose to elect me for another term. I would continue to act with the honesty and integrity that I have demonstrated during my career in the States Assembly.

I have a track record that shows I have a 'can do' attitude and that I am not afraid of making difficult and potentially unpopular decisions. I have sought to make the right decisions by combining strong leadership with a consensual approach, which starts with a willingness to consider contrary views and to engage with those with whom I may not always agree.

In making decisions, I strive to take people with me, based on proposals that are sensible, balanced and thoroughly researched. Equally, however, decisions need to be made in a timely manner. It is not an answer to constantly defer.

As Chief Minister I have exhibited a readiness to listen to informed views – whether at the Council of Ministers, at Scrutiny Panels or in the course of debates or questions in the Assembly.

Lively debate and close questioning from Scrutiny are key to the development of successful policy initiatives and, if elected, I will be expecting more than ever to face constructive challenges to proposals put forward by the Council of Ministers. I encourage colleagues to get involved in the Scrutiny process, recognising its key role as a check and balance on the activities of the Council of Ministers. The Island will be better for it. The electorate has little appetite for entrenched views and personalised and introspective debates.

Looking around us, Jersey has strong foundations and is in a good place, but we remain a small island in a challenging world; all of us need to work together to secure our future well-being - Islanders expect no less.

EDITORIALS

Editorials are usually commissioned. We are, however, happy to consider and peer review unsolicited editorials See http://resources.bmj.com/bmj/authors/types-of-article/editorials for more details

Airport screening for Ebola

Will it make a difference?

David Mabey professor

Stefan Flasche lecturer

W John Edmunds professor, London School of Hygiene and Tropical Medicine, London WC1E 7HT, UK

On 9 October the UK government announced that "enhanced screening" for Ebola virus disease will be implemented at Heathrow and Gatwick airports and Eurostar terminals. Details of how this will be done are not yet available, but the objectives presumably are to identify people arriving from Sierra Leone, Guinea, or Liberia who may have been exposed to Ebola, assess whether they have symptoms consistent with Ebola, test those who do, and isolate anyone with positive results.

Several practical difficulties will need to be overcome to achieve these objectives. As most direct flights to the UK from Sierra Leone, Guinea, and Liberia have been discontinued because of the epidemic, passengers will be arriving from various European cities, and itineraries will need to be carefully checked to identify passengers arriving from those countries. Those who are identified will be asked to complete a questionnaire stating whether they have been in contact with sick people or have attended funerals in west Africa, and whether they have symptoms such as fever, headache, diarrhoea, or vomiting.

People who answer "yes" to any of these questions will presumably be referred to a health official, which is likely to lead to considerable delays; this would not be an incentive to fill in the form honestly. A thermal scanning device may also be used to check passengers' temperature on arrival, but it is unclear what will happen to those found to have a fever. Most will not have Ebola. Even if testing facilities are on site, substantial delays to large numbers of passengers seem inevitable, and isolation of all passengers waiting for their test results may prove challenging.

The World Health Organization recommends that passengers on international flights out of Sierra Leone, Guinea, and Liberia should be screened for evidence of Ebola before boarding their flight. Those with symptoms or a raised temperature should not be allowed on the flight. Clearly, identifying people with Ebola before they board an international flight is a desirable objective. But how well does this system work in practice? Data are not available on the number of passengers denied entry to

Hot and bothered

a flight during the current epidemic, but there are strong incentives for those wishing to fly to deny symptoms even if they have them and to take an antipyretic such as aspirin to bring down their temperature if they have a fever.

Lack of evidence

Is there any evidence that screening travellers arriving at international airports is an effective way of identifying those with serious infections? The data from Canada, which introduced airport screening during the SARS (severe acute respiratory syndrome) epidemic, are not encouraging. A total of 677 494 people arriving in Canada returned completed questionnaires, of whom 2478 answered "yes" to one or more question. A specially trained nurse referred each of these for in-depth questioning and temperature measurement; none of them had SARS. Thermal scanners were installed at six major airports. Of the 467 870 people screened, 95 were referred to a nurse for further assessment. None of them was confirmed to have a raised temperature. The cost of this unsuccessful programme was \$CA17m (£9m; €12m; \$15m).¹

Why was this measure so ineffective, and could it work now? During the SARS epidemic a simple model was used to assess the fraction of cases that could be detected by entrance screening.² Assuming that people with symptoms are not allowed to board, entrance screening can only pick up those who develop symptoms while

The priority should be to provide information to all those who may be at risk on how and where to seek care

travelling. The longer the incubation period in relation to the flight duration, the lower the chance that this will happen, and the lower the yield from entrance screening.

Updating the model using data on Ebola (incubation time 9.1±7.3 days³; direct flight from Freetown to London 6.42 hours), we estimate that, if everyone with symptoms was denied boarding, about 7 out of 100 people infected with Ebola travelling to the UK would have symptoms on arrival and hence be detectable by entrance screening (95% confidence interval 3 to 13). The other 93% would enter the UK unimpeded. If passengers arriving via Paris or Brussels (journey time about 13 hours) were not screened in transit, entrance screening in the UK could detect up to 13% of infected people (95% CI 7% to 21%). The majority would still enter the UK before developing symptoms. Only if patients are allowed to fly irrespective of symptoms would entrance screening be able to detect a substantial fraction of cases (43% if there is no direct flight, 95% CI 34% to 53%).

People who know they are at risk and develop symptoms will want to seek care immediately, as they will fear for their lives. The priority should be to provide information to all those who may be at risk on how and where to seek care. This would be as effective as screening at a fraction of the cost.

Adopting the policy of "enhanced screening" gives a false sense of reassurance. Our simple calculations show that an entrance screening policy will have no meaningful effect on the risk of importing Ebola into the UK. Better use of the UK's resources would be to immediately scaleup our presence in west Africa—building new treatment centres at a rate that outstrips the epidemic, thereby averting a looming humanitarian crisis of frightening proportions. In so doing, we would not only help the people of these affected countries but also reduce the risk of importation to the UK.

Competing interests and references are on thebmj.com.

Provenance and peer review: Commissioned; not externally peer reviewed.

Cite this as: BMJ 2014;349:g6202

From: Philip Ozouf <p.ozouf@gov.je> Sent: 02 October 2014 18:44 To: Andrew Green; Edward Noel; Ray Foster; John Rogers; Kevin Lewis Cc: Ian Gorst Subject: Re:

Dear Andrew, (and urgently others on top line)

The answer to this is that I have not got a clue I'm afraid. I'm copying in Property Holdings - Eddie and Ray TTS - John R and Keevin

who might be able to shed some light onto this. Can you help?

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 2 Oct 2014, at 09:38, Andrew Green <a.green@gov.je<mailto:a.green@gov.je>> wrote:

FYI This is about him no longer being able to

. Any advice gratefully received.

Deputy Andrew Green MBE

Minister for Housing, Chief Minister's Department 4th Floor | Cyril Le Marquand House | PO Box 140 | St Helier | Jersey | JE4 8QT

t. +44(0)1534 449029 | e. a.green@gov.je<mailto:a.green@gov.je> | w.

www.gov.je<http://www.gov.je/> |

P Think of the environment...do you need to print this e-mail?

<image004.png> follow me on twitter @andrewgreenjsy

Message Key: 000312C1288335E526B6D1DB79D2410EEE724F8D From: Alan Maclean <A.Maclean@gov.je> To: Robert Duhamel <R.Duhamel@gov.je>,Andrew Sugden <a.sugden2@gov.je>,Daniel Houseago <D.Houseago@gov.je>,William Peggie <W.Peggie@gov.je> Subject: Meeting on Marine Resources & Fisheries Quota Allocations Date: Friday, October 03, 2014 14:45 BST Re: discussion on Transfer of Marine Resources and Fisheries Quota Allocations.

----- End Of Message -----

From: Andrew Green <a.green@gov.je> Sent: 02 October 2014 09:39 To: Philip Ozouf Subject: FW: Attachments: image001.jpg; image004.png

FYI

This is about him no longer being able to

. Any advice gratefully received.

Deputy Andrew Green MBE

Minister for Housing, Chief Minister's Department 4th Floor | Cyril Le Marquand House | PO Box 140 | St Helier |

Jersey | JE4 8QT

t. +44(0)1534 449029 | e. a.green@gov.je | w. www.gov.je<http://www.gov.je/> |

P Think of the environment...do you need to print this e-mail?

[cid:image004.png@01CFDE24.A583C920] follow me on twitter @andrewgreenjsy

Message Key: 000312C1A7D2E8EF4401F080EB80687298A709E1 From: Ian Gorst <I.Gorst@gov.je> To: Alan Maclean <A.Maclean@gov.je>,Paul Routier <P.Routier@gov.je>,"Sir Philip Bailhache (Senator)" <Philip.Bailhache@gov.je>,Edward Noel <E.Noel@gov.je>,Philip Ozouf <p.ozouf@gov.je>,Andrew Green <a.green@gov.je>,Ian Le Marquand <I.LeMarquand@gov.je> Cc: Subject: Canceled: Weekly Meeting- Political Briefing for week ahead

Date: Friday, October 10, 2014 15:07 BST

This meeting has been set-up to re-occur every Monday until the end of the year. I know that some of the dates will clash with Bank Holidays, but it is easier to send out the request this way and then to change the ones that clash.

Thanks

9th October 2013

----- End Of Message -----

From: Alan Maclean <A.Maclean@gov.je> Sent: 01 October 2014 12:41 To: Wayne Gallichan; Ian Gorst Cc: Kevin Lemasney; Mike King Subject: RE: 20% tax proposal Attachments: image001.png

Alan

Senator Alan Maclean Minister for Economic Development Economic Development Department Ground Floor | Cyril Le Marquand House | The Parade | St Helier | Jersey | JE4 8UL t. +44 (0) 1534 440670 | email: a.maclean@gov.je | www.gov.je<<u>http://www.gov.je/</u>>

Message Key: 000312C15C4DE3877398875AD6FBACF1C5F8CDB5 From: Ian Gorst <I.Gorst@gov.je>

To: John Refault <J.Refault@gov.je>,Susan Turnbull <s.turnbull@health.gov.je> Cc: Ivan Muscat <I.Muscat@health.gov.je>, Anne Pryke <A.Pryke@gov.je>, Judith Martin <J.Martin3@gov.je>, HSS Corporate Directors

<HSSCorporateDirectors@exchange.soj>, Linda Diggle <L.Diggle@health.gov.je>,

Subject: Re: Ebola precautions Date: Tuesday, October 07, 2014 16:08 BST

John

I think that's a good suggestion, it would leave Susan very much in charge of the message.

Regards

lan

----- Original Message -----From: John Refault Sent: Tuesday, October 07, 2014 04:05 PM To: Susan Turnbull Cc: ______); Ivan Muscat; Anne Pryke; Judith Martin; Ian Gorst; HSS Corporate Directors; Linda Diggle; ______ Subject: Re: Ebola precautions

Susan,

Do you think that it could be useful for you to do a media release on the preparations already in place before a politician ups the negative anti as part of their election campaign?

It would be good to demonstrate our awareness.

John R John Refault GIFE, MCMI Connetable St Peter Assistant Minister Health, Social Services and Housing

Message Key: 000312C157A1E0F4C27FB56461371A7854097A97 From: Alan Maclean <A.Maclean@gov.je> To: "Sir Philip Bailhache (Senator)" <Philip.Bailhache@gov.je> Cc: Addressed To: ______,philip.bailhache@gov.je

Subject: Declined: Sir Philip/Alan Maclean catch up over coffee Date: Friday, October 03, 2014 14:57 BST

Hi

Alan now has to attend another meeting on Tuesday morning – you may wish to check with Sir Philip if he wishes to reschedule ?

Many thanks

----- End Of Message ------

From: Sent: To: Cc: Subject: Anne Pryke <A.Pryke@gov.je> 08 October 2014 08:51 Helen O'Shea; Susan Turnbull; Jason Turner John Refault; Ian Gorst Ebola

Morning all,

Listening to the radio, and Dr from WHO this am. He mentions that he is expecting more cases of Ebola in Europe in the next wks.

I know Ebola was on the emergency planning register, but are we prepared in the hospital and community.

Is the hospitals own emergency planning in place?

Would we have any problem getting any news drugs that are on the market now?

Is it worth contacting in case we need to buy extra drugs etc and have a joined approach?

I am sure you have it in hand.

I take it GPs have been alerted ?

Thanks Anne

Sent from my iPad

Message Key: 000312C1B1627AEA260AA8E7FF5C6DA1DF7AAF05 From: lan Gorst <I.Gorst@gov.je> To: Edward Noel <E.Noel@gov.je>,"Sir Philip Bailhache (Senator)" <Philip.Bailhache@gov.je>,Alan Maclean <A.Maclean@gov.je>,Philip Ozouf <p.ozouf@gov.je>,Andrew Green <a.green@gov.je>,lan Le Marquand <I.LeMarquand@gov.je>,Paul Routier <P.Routier@gov.je> Cc:

Subject: Canceled: Weekly Meeting- Political Briefing for week ahead Date: Thursday, October 16, 2014 13:07 BST

This meeting has been set-up to re-occur every Monday until the end of the year. I know that some of the dates will clash with Bank Holidays, but it is easier to send out the request this way and then to change the ones that clash.

Thanks

9th October 2013

----- End Of Message -----

From: Andrew Green <a.green@gov.je> Sent: 02 October 2014 09:39 To: Philip Ozouf Subject: FW: Attachments: image001.jpg; image004.png

FYI

This is about him no longer being able to

. Any advice gratefully received.

Deputy Andrew Green MBE

Minister for Housing, Chief Minister's Department 4th Floor | Cyril Le Marquand House | PO Box 140 | St Helier | Jersey | JE4 8QT

t. +44(0)1534 449029 | e. a.green@gov.je | w. www.gov.je<http://www.gov.je/> |

P Think of the environment...do you need to print this e-mail?

[cid:image004.png@01CFDE24.A583C920] follow me on twitter @andrewgreenjsy

From: Anne Pryke <A.Pryke@gov.je>
Sent: 08 October 2014 13:47
To: Helen O'Shea
Cc: John Refault; Susan Turnbull; Jason Turner; Ian Gorst
Subject: Re: Ebola

Thank you Helen.

Very reassuring.

Anne Sent from my iPad From: Philip Ozouf <p.ozouf@gov.je> Sent: 01 October 2014 15:58 To: Dougie Peedle Cc: lan Gorst; Richard Bell; Subject: Re: GVA and GDP 2013

; Edward Noel

Thanks Dougie,

I've been invited on BBC TV tonight (doing a pre-record at 5:30pm and live tomorrow morning at 8:05.

is interviewing me on post-budget events tomorrow aft noon.

I need to send her some comments early

Any more promote - appreciated from you, Richard or team.

Thanks. Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

Message Key: 000312C1CCE62A999916E78C03198AF0BEDB2175 From: Ian Gorst <I.Gorst@gov.je> To: FERAG <FERAG@gov.je> Cc: Joe Moynihan <J.Moynihan@gov.je>, Laura Rowley <L.Rowley@gov.je>, "Sir Philip Bailhache (Senator)" <Philip.Bailhache@gov.je>, Paul Routier <P.Routier@gov.je>, Tom Walker <T.Walker@gov.je>, Philip Ozouf <p.ozouf@gov.je>, Edward Noel <E.Noel@gov.je>, Mike King <M.King@gov.je>, Alan Maclean <A.Maclean@gov.je>, David Walwyn <D.Walwyn@gov.je>, Colin Powell <C.Powell@gov.je>, Ian Le Marguand <I.LeMarquand@gov.je>, , James Mews <J.Mews@gov.je>, Andrew Metcalfe <A.Meetcalfe@gov.je>, Richard Bell <R.Bell@gov.je>, Andrew Metcalfe <A.Metcalfe2@gov.je>, "Timothy Le Cocq (Attorney General)" <tj.lecocq@gov.je> Subject: Canceled: Financial Services and External Relations Advisory Group Meeting Date: Friday, October 17, 2014 10:18 BST

----- End Of Message -----

From: Kevin Lewis <K.Lewis@gov.je> Sent: 10 October 2014 14:39 To: Andrew Green Subject: FW: Attachments: image001.jpg

Hi Andrew Message below from See also e mail trail. Regards Kevin

Deputy Kevin Lewis Minister of Transport and Technical Services South Hill St Helier

From:	Philip Ozouf <p.ozouf@gov.je></p.ozouf@gov.je>	
Sent:	02 October 2014 18:38	
То:	Andrew Green	
Cc:	Paul Bradbury;	; Richard Bell; Ian
	Gorst	
Subject:	Re: Approval of Andium Homes Strategic Business Plan	

Dear Andrew,

Thanks for this. Eddie will be handling these matters between now and the election.

I can see no issues with any of the matters you raise. Indeed I would personally support all you request, however, that will be a matter for Eddie.

Best wishes,

Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 2 Oct 2014, at 17:06, Andrew Green <a.green@gov.je<mailto:a.green@gov.je>> wrote:

letter now attached. Kind regards Deputy Andrew Green MBE Minister for Housing The Housing Department PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this email?

From: On Behalf Of Andrew Green Sent: 02 October 2014 17:03 To: Philip Ozouf Cc: C: Paul Bradbury; Subject: Approval of Andium Homes Strategic Business Plan

Dear Philip

Please find attached a letter on behalf of the Strategic Housing Unit regarding your approval of the Andium Homes Strategic Business Plan 2014-2019. I have also sent you a hard copy of the letter.

Kind regards

Deputy Andrew Green MBE Minister for Housing

The Housing Department

PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this e-mail?

<cmd-clmh-4flr-01@gov.je<mailto:cmd-clmh-4flr-01@gov.je>_20141002_151907.pdf>

From: Sent: To: Subject: Francis Le Gresley <F.LeGresley@gov.je> 26 October 2014 08:28 Philip Ozouf Re: JEP Interview

Dear Philip

Thank you for your kind words and congratulations on the outcome of the recount.

I would like to read the report on

for Jersey that you refer to. How will this affect

Kind regards and good luck in the re-shuffle!

Francis

----- Original Message -----From: Philip Ozouf Sent: Saturday, October 25, 2014 08:08 AM To: Francis Le Gresley Cc: Ian Gorst; Alan Maclean Subject: JEP Interview

Dear Francis

A characteristically Statesmen like interview with you in today's JEP.

You will be such a loss to Jersey politics.

I'm sure you are being inundated with offers of charities and things to do. I do hope you don't mind me asking but one

role?

We had done a report which needs progressing. Would you be interested in such a

Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je T +44 1534 440597 M +44 7797 713838 From: Philip Ozouf <p.ozouf@gov.je> Sent: 02 October 2014 18:44 To: Andrew Green; Edward Noel; Ray Foster; John Rogers; Kevin Lewis Cc: Ian Gorst Subject: Re:

Dear Andrew, (and urgently others on top line)

The answer to this is that I have not got a clue I'm afraid.

I'm copying in Property Holdings - Eddie and Ray TTS - John R and Keevin

who might be able to shed some light onto this. Can you help?

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 2 Oct 2014, at 09:38, Andrew Green <a.green@gov.je<mailto:a.green@gov.je>> wrote:

FYI

This is about him no longer being able to

. Any advice gratefully received.

Deputy Andrew Green MBE

Minister for Housing, Chief Minister's Department 4th Floor | Cyril Le Marquand House | PO Box 140 | St Helier |

Jersey | JE4 8QT

t. +44(0)1534 449029 | e. a.green@gov.je<mailto:a.green@gov.je> | w.

www.gov.je<http://www.gov.je/> |

P Think of the environment...do you need to print this e-mail?

<image004.png> follow me on twitter @andrewgreenjsy

Message Key: 000312C18117AE7231726FBF1C35110FBBCA0221 From: Ian Gorst <I.Gorst@gov.je> To: FERAG <FERAG@gov.je> Cc: Joe Moynihan <J.Moynihan@gov.je>, Laura Rowley <L.Rowley@gov.je>, "Sir Philip Bailhache (Senator)" <Philip.Bailhache@gov.je>, Paul Routier <P.Routier@gov.je>, Tom Walker <T.Walker@gov.je>, Philip Ozouf <p.ozouf@gov.je>, Edward Noel <E.Noel@gov.je>, Mike King <M.King@gov.je>, Alan Maclean <A.Maclean@gov.je>, David Walwyn <D.Walwyn@gov.je>, Colin Powell <C.Powell@gov.je>, , Ian Le Marguand <I.LeMarguand@gov.je>, James Mews <J.Mews@gov.je>, Andrew Metcalfe <A.Meetcalfe@gov.je>, Richard Bell <R.Bell@gov.je>, Andrew Metcalfe <A.Metcalfe2@gov.je> Subject: Financial Services and External Relations Advisory Group Meeting Date: Tuesday, October 21, 2014 15:41 BST

----- End Of Message -----

From: Sent: To: Cc: Subject: Attachments: on behalf of Andrew Green <a.green@gov.je>

02 October 2014 17:06 Philip Ozouf

Paul Bradbury;

FW: Approval of Andium Homes Strategic Business Plan cmd-clmh-4flr-01@gov.je_20141002_151907.pdf

letter now attached. Kind regards Deputy Andrew Green MBE Minister for Housing The Housing Department PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this email?

From: On Behalf Of Andrew Green Sent: 02 October 2014 17:03 To: Philip Ozouf Cc: C: Paul Bradbury; Subject: Approval of Andium Homes Strategic Business Plan

Dear Philip

Please find attached a letter on behalf of the Strategic Housing Unit regarding your approval of the Andium Homes Strategic Business Plan 2014-2019. I have also sent you a hard copy of the letter.

Kind regards

Deputy Andrew Green MBE Minister for Housing The Housing Department PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this email? From: Philip Ozouf <p.ozouf@gov.je>
Sent: 06 October 2014 18:19
To:
Cc: Sir Philip Bailhache (Senator); Sean Power; John Young;
; Alan Maclean; Paul Routier;
; Lyndon Farnham; Ian Gorst; Andrew Green;
; aascrowcroft; ; ; ;

Subject: Re: St Helier Hustings - at St Helier Methodist Centre (Wesley Grove) - NOT THE TOWN HALL - Monday 13th October

Good thinking. I've not been the but if you are happy with it I'm fine too.

Thanks for all your work on these elections. It's appreciated I'm sure by all of us.

Philip Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 6 Oct 2014, at 17:45, Paul Routier <P.Routier@gov.je<mailto:P.Routier@gov.je>> wrote:

Sounds great thanks.

Paul

Senator Paul Routier MBE Assistant Chief Minister From: Sent: To: Cc: Subject: Philip Ozouf <p.ozouf@gov.je> 26 October 2014 10:07 Francis Le Gresley Richard Bell Re: JEP Interview

Thanks Francis.

This shouldn't necessary be a Treasury led-project but out with another companion, I have run with it to date. We may transfer responsibility for it to the Financial Services Unit as part of the increased domestic Financial competitiveness. agenda.

I'm copying in Richard and who can let you have copies of the reports.

Speak soon.

Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je T +44 1534 440597 M +44 7797 713838

> On 26 Oct 2014, at 08:28, Francis Le Gresley <F.LeGresley@gov.je> wrote:

>

> Dear Philip

>

> Thank you for your kind words and congratulations on the outcome of the recount.

>

> I would like to read the report on **second and** for Jersey that you refer to. How will this affect

>

> Kind regards and good luck in the re-shuffle!

>

> Francis

>

- > ----- Original Message -----
- > From: Philip Ozouf
- > Sent: Saturday, October 25, 2014 08:08 AM
- > To: Francis Le Gresley

> Cc: Ian Gorst; Alan Maclean

- > Subject: JEP Interview
- >
- > Dear Francis

>

> A characteristically Statesmen like interview with you in today's JEP.

>

> You will be such a loss to Jersey politics.

>

> I'm sure you are being inundated with offers of charities and things to do. I do hope you don't mind me asking but one

We had done a report which needs progressing. Would you be interested in such a

role?

>

> Philip

- >
- > Senator Philip Ozouf
- > Minister for Treasury and Resources
- > Jersey
- > p.ozouf@gov.je
- > T +44 1534 440597
- > M +44 7797 713838

From:	Philip Ozouf <p.ozouf@gov.je></p.ozouf@gov.je>	
Sent:	02 October 2014 18:38	
То:	Andrew Green	
Cc:	Paul Bradbury;	Richard Bell; Ian
	Gorst	
Subject:	Re: Approval of Andium Homes Strategic Business Plan	

Dear Andrew,

Thanks for this. Eddie will be handling these matters between now and the election.

I can see no issues with any of the matters you raise. Indeed I would personally support all you request, however, that will be a matter for Eddie.

Best wishes,

Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 2 Oct 2014, at 17:06, Andrew Green <a.green@gov.je<mailto:a.green@gov.je>> wrote:

letter now attached. Kind regards Deputy Andrew Green MBE Minister for Housing The Housing Department PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this email?

From: On Behalf Of Andrew Green Sent: 02 October 2014 17:03 To: Philip Ozouf Cc: Paul Bradbury; Subject: Approval of Andium Homes Strategic Business Plan

Dear Philip

Please find attached a letter on behalf of the Strategic Housing Unit regarding your approval of the Andium Homes Strategic Business Plan 2014-2019. I have also sent you a hard copy of the letter.

Kind regards

Deputy Andrew Green MBE Minister for Housing

The Housing Department

PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this e-mail?

<cmd-clmh-4flr-01@gov.je<mailto:cmd-clmh-4flr-01@gov.je>_20141002_151907.pdf>

Message Key: 000312C18D60FD8E86D64D544FC83471AD2B069B From: Ian Gorst <I.Gorst@gov.je> To: Philip Ozouf <p.ozouf@gov.je>,"Sir Philip Bailhache (Senator)" <Philip.Bailhache@gov.je>,Ian Le Marquand <I.LeMarquand@gov.je>,Edward Noel <E.Noel@gov.je>,Alan Maclean <A.Maclean@gov.je>,Paul Routier <P.Routier@gov.je>,Andrew Green <a.green@gov.je> Cc: Subject: Canceled: Weekly Meeting- Political Briefing for week abead

Subject: Canceled: Weekly Meeting- Political Briefing for week ahead Date: Friday, October 24, 2014 15:08 BST

This meeting has been set-up to re-occur every Monday until the end of the year. I know that some of the dates will clash with Bank Holidays, but it is easier to send out the request this way and then to change the ones that clash.

Thanks

9th October 2013

----- End Of Message -----

From: Sent:	Philip Ozouf <p.ozouf@gov.je> 02 October 2014 18:38</p.ozouf@gov.je>	
То:	Andrew Green	
Cc:	; Paul Bradbury;	Richard Bell; Ian
	Gorst	-
Subject:	Re: Approval of Andium Homes Strategic Business Plan	

Dear Andrew,

Thanks for this. Eddie will be handling these matters between now and the election.

I can see no issues with any of the matters you raise. Indeed I would personally support all you request, however, that will be a matter for Eddie.

Best wishes,

Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 2 Oct 2014, at 17:06, Andrew Green <a.green@gov.je<mailto:a.green@gov.je>> wrote:

letter now attached. Kind regards Deputy Andrew Green MBE Minister for Housing The Housing Department PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this email?

From: On Behalf Of Andrew Green Sent: 02 October 2014 17:03 To: Philip Ozouf Cc: Paul Bradbury; Subject: Approval of Andium Homes Strategic Business Plan

Dear Philip

Please find attached a letter on behalf of the Strategic Housing Unit regarding your approval of the Andium Homes Strategic Business Plan 2014-2019. I have also sent you a hard copy of the letter.

Kind regards

Deputy Andrew Green MBE Minister for Housing

The Housing Department

PO Box 587 | St Helier | Jersey | JE4 8XT t. +44(0)1534 445510 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | f. +44(0)1534 445530 P Think of the environment...do you need to print this e-mail?

<cmd-clmh-4flr-01@gov.je<mailto:cmd-clmh-4flr-01@gov.je>_20141002_151907.pdf>
Message # 10

Message Key: 000312C141D76D293ACAFB16FCEE6D9E39E9D573 From: Ian Gorst <I.Gorst@gov.je> To: Philip Ozouf <p.ozouf@gov.je>,"Sir Philip Bailhache (Senator)" <Philip.Bailhache@gov.je>,Ian Le Marquand <I.LeMarquand@gov.je>,Edward Noel <E.Noel@gov.je>,Alan Maclean <A.Maclean@gov.je>,Paul Routier <P.Routier@gov.je>,Andrew Green <a.green@gov.je> Cc: Subject: Canceled: Weekly Meeting- Political Briefing for week ahead

Subject: Canceled: Weekly Meeting- Political Briefing for week ahead Date: Wednesday, October 29, 2014 17:02 GMT

This meeting has been set-up to re-occur every Monday until the end of the year. I know that some of the dates will clash with Bank Holidays, but it is easier to send out the request this way and then to change the ones that clash.

Thanks

9th October 2013

----- End Of Message -----

From: Alan Maclean <A.Maclean@gov.je> Sent: 07 October 2014 10:21 To: Lyndon Farnham Edward Noel; Ian Gorst Cc: Re: TDF Subject: You are assuming there is a fault on the TDF side which may not be the case - facts first! A Sent from my iPad > On 7 Oct 2014, at 10:15, "Lyndon Farnham" <L.Farnham@gov.je> wrote: > > Alan, > > Just put a rocket up the relevant backside(s)! > > L. > > Lyndon Farnham > Mobile email > >> On 7 Oct 2014, at 10:12, "Alan Maclean" <A.Maclean@gov.je> wrote: >> >> Eddie, >> >> I will find out the background and exactly what is happening here. I recall there were some issues with the organisers making a very late application and then not supplying supporting documentation as requested by the TDF panel? >> >> Best, >> >> Alan >> >> Sent from my iPad >> >> >>> On 7 Oct 2014, at 09:39, "Edward Noel" <E.Noel@gov.je> wrote: >>> >>> Gentlemen >>> >>> This appears bonkers, the could easily become one our biggest event led tourism events and we appear to be making life too difficult for the organisers to move it forward. I have seen similar emails regarding TDF and about the timing of having applications considered after the funding/decision is required. >>> >>> We have to do better, what can I do to help? >>> >>> Eddie

>>>

From: Philip Ozouf <p.ozouf@gov.je> Sent: 02 October 2014 18:44 To: Andrew Green; Edward Noel; Ray Foster; John Rogers; Kevin Lewis Cc: Ian Gorst Subject: Re:

Dear Andrew, (and urgently others on top line)

The answer to this is that I have not got a clue I'm afraid.

I'm copying in Property Holdings - Eddie and Ray TTS - John R and Keevin

who might be able to shed some light onto this. Can you help?

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 2 Oct 2014, at 09:38, Andrew Green <a.green@gov.je<mailto:a.green@gov.je>> wrote:

FYI This is about him no longer being able to

. Any advice gratefully received.

Deputy Andrew Green MBE Minister for Housing, Chief Minister's Department 4th Floor | Cyril Le Marquand House | PO Box 140 | St Helier | Jersey | JE4 8QT t. +44(0)1534 449029 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | P Think of the environment...do you need to print this e-mail? <image004.png> follow me on twitter @andrewgreenjsy From: Philip Ozouf <p.ozouf@gov.je> Sent: 02 October 2014 18:44 To: Andrew Green; Edward Noel; Ray Foster; John Rogers; Kevin Lewis Cc: Ian Gorst Subject: Re:

Dear Andrew, (and urgently others on top line)

The answer to this is that I have not got a clue I'm afraid.

I'm copying in Property Holdings - Eddie and Ray TTS - John R and Keevin

who might be able to shed some light onto this. Can you help?

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 2 Oct 2014, at 09:38, Andrew Green <a.green@gov.je<mailto:a.green@gov.je>> wrote:

FYI This is about him no longer being able to

. Any advice gratefully received.

Deputy Andrew Green MBE Minister for Housing, Chief Minister's Department 4th Floor | Cyril Le Marquand House | PO Box 140 | St Helier | Jersey | JE4 8QT t. +44(0)1534 449029 | e. a.green@gov.je<mailto:a.green@gov.je> | w. www.gov.je<http://www.gov.je/> | P Think of the environment...do you need to print this e-mail? <image004.png> follow me on twitter @andrewgreenjsy From: Sent: To: Cc: Subject: Philip Ozouf <p.ozouf@gov.je> 03 October 2014 15:24 Duncan Gibaut Ian Gorst Consumer Council Survey

Dear Duncan

Have you had a chance to look at the Consumer Council Survey that has received a lot of press coverage concerning the above?

I have not seen it but wondered if the methods was sound?

Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je T +44 1534 440597 M +44 7797 713838 From: Alan Maclean <A.Maclean@gov.je> Sent: 13 October 2014 11:36 To: Edward Noel Cc: Ian Gorst; Lyndon Farnham Subject: RE: TDF

Eddie,

They made an application for the last TDF round in April but it fell far short of the information required from an applicant.

. To assist we appointed an account

manager to them and they worked up a plan with the assistance of Jersey Business. Their application which I understand applies to next year and beyond will be considered when the panel sit next month.

It should be noted that TDF currently only has funding to 2015. The future and funding of TDF will need to be resolved early in the next administration.

For the avoidance of doubt this seems like a good event although I haven't seen the exact detail of their proposal.

Best, Alan

Senator Alan Maclean Minister for Economic Development Economic Development Department Ground Floor | Cyril Le Marquand House | The Parade | St Helier | Jersey | JE4 8UL t. +44 (0) 1534 440670 |email: a.maclean@gov.je | <u>www.gov.je</u>

-----Original Message-----From: Edward Noel Sent: 13 October 2014 10:11 To: Alan Maclean Cc: Ian Gorst; Lyndon Farnham Subject: RE: TDF

Alan Any news re this?

Cheers Eddie

-----Original Message-----From: Alan Maclean Sent: 07 October 2014 10:12 To: Edward Noel Cc: Ian Gorst; Lyndon Farnham Subject: Re: TDF

Eddie,

I will find out the background and exactly what is happening here. I recall there were some issues with the organisers making a very late application and then not supplying supporting documentation as requested by the TDF panel?

Best, Alan

Sent from my iPad

> On 7 Oct 2014, at 09:39, "Edward Noel" <E.Noel@gov.je> wrote:

>

> Gentlemen

>

> This appears bonkers, the **second second** could easily become one our biggest event led tourism events and we appear to be making life too difficult for the organisers to move it forward. I have seen similar emails regarding TDF and **second** about the timing of having applications considered after the funding/decision is required

>

> We have to do better, what can I do to help?

>

> Eddie

From: Philip Ozouf <p.ozouf@gov.je> Sent: 06 October 2014 18:19

To:

Cc: Sir Philip Bailhache (Senator);	
; Alan Maclean; Paul Routier;	
Lyndon Farnham; Ian Gorst; Andrew Green;	
	1
aascrowcroft;	;

Subject: Re: St Helier Hustings - at St Helier Methodist Centre (Wesley Grove) - NOT THE TOWN HALL - Monday 13th October

Good thinking. I've not been the but if you are happy with it I'm fine too. Thanks for all your work on these elections. It's appreciated I'm sure by all of us.

Philip Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 6 Oct 2014, at 17:45, Paul Routier <P.Routier@gov.je<mailto:P.Routier@gov.je>> wrote:

Sounds great thanks.

Paul Senator Paul Routier MBE Assistant Chief Minister From: Philip Ozouf <p.ozouf@gov.je> Sent: 11 October 2014 10:09 To: Sir Philip Bailhache (Senator) Cc: External Relations Jersey; Ian Gorst; Kate Nutt Subject: Re:

Yes excellent! Well done.

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 11 Oct 2014, at 10:04, Sir Philip Bailhache (Senator) <Philip.Bailhache@gov.je<mailto:Philip.Bailhache@gov.je>> wrote:

Well done . Very good news. Now Portugal! Philip

Sent from my iPad

From: Alan Maclean <A.Maclean@gov.je> Sent: 07 October 2014 10:21 To: Lyndon Farnham Cc: Edward Noel; Ian Gorst Subject: Re: TDF

You are assuming there is a fault on the TDF side which may not be the case - facts first!

А

Sent from my iPad

> On 7 Oct 2014, at 10:15, "Lyndon Farnham" <L.Farnham@gov.je> wrote: > > Alan, > > Just put a rocket up the relevant backside(s)! > > L. > > Lyndon Farnham > Mobile email > >> On 7 Oct 2014, at 10:12, "Alan Maclean" <A.Maclean@gov.je> wrote: >> >> Eddie, >> >> I will find out the background and exactly what is happening here. I recall there were some issues with the organisers making a very late application and then not supplying supporting documentation as requested by the TDF panel? >> >> Best, >> >> Alan >> >> Sent from my iPad >> >> >>> On 7 Oct 2014, at 09:39, "Edward Noel" <E.Noel@gov.je> wrote: >>> >>> Gentlemen >>> could easily become one our biggest event led >>> This appears bonkers, the tourism events and we appear to be making life too difficult for the organisers to move it forward. I have seen similar emails regarding TDF and **seen seen** about the timing of having applications considered after the funding/decision is required. >>> >>> We have to do better, what can I do to help? >>> >>> Eddie

on behalf of Philip Ozouf <p.ozouf@gov.je>

From: Sent: To: Cc: Subject:

07 October 2014 15:05

Ian Gorst; Edward Noel; Paul Routier; Andrew Green Standard Chartered Marathon

Dear

I am writing jointly to both of you as sponsor and event organiser. The 9th Jersey Marathon was tremendously successful, it sounds a bit repetitive to say the best ever however, I think it probably really was!

I think the Marathon is possibly the best community, sport, health, team and tourism building event in the calendar. Standard Chartered's sponsorship is indelibly associated with it in Jersey and of course around the world.

The scale of runners in the marathon, rely and fun run was as impressive as was the army of volunteers. You should be immensely proud of what you have achieved as I am equally for having been associated with it from almost the start.

We spoke about the 2015 Marathon and the leveraging of 2015 as the 'Year of Celebration' - Liberation 70, Island Games 2015 and the 10th Standard Chartered Jersey Marathon. I am copy in Ian Gorst as I know he undoubtedly feels as strongly as I do that 1+1+1 equals greater than the constituent parts (all of which were planned to be independently impressive).

Finally, please pass on my personal thanks to those of your teams involved as appropriate and secondly, wherever I am next Thursday you can rest assured of my continued strong support and involvement (relay only please!) to help you celebrate.

Regards, Philip

PS: has already put the 2015 Marathon date in the diary; the IMF dates are 9th-11th October in Peru so all being well I will be in Jersey.

PPS: I am also copying in Ministerial colleagues at Cyril Le Marquand House on the 2nd floor - Treasury: Assistant Treasury Minister Eddie Noel and 4th floor - Assistant Chief Minister Paul Routier and Housing Minister Andrew Green.

Senator Philip Ozouf | Minister for Treasury and Resources and Assistant Chief Minister Treasury and Resources Department Cyril Le Marquand House | PO Box 353 | St Helier | Jersey | JE4 8UL t. +44(0)1534 440287 | e. p.ozouf@gov.je | w. www.gov.je<http://www.gov.je/> P Think of the environment...do you need to print this email? Message # 22

Message Key: 000312C1F71E076A5FAEB1617124AEA9C74BA6A2 From: lan Gorst <I.Gorst@gov.je> To: Edward Noel <E.Noel@gov.je>,Paul Routier <P.Routier@gov.je>,Kevin Lewis <K.Lewis@gov.je> Subject: TTS/JPH - Meeting with Chief Minister Date: Tuesday, October 28, 2014 09:11 GMT From: Alan Maclean <A.Maclean@gov.je>
Sent: 16 October 2014 11:27
To: Construction
Cc: Paul Routier; Philip Ozouf; Ian Gorst; Lyndon Farnham; Sir Philip Bailhache (Senator)
Subject: Re: Congratulations (and seating changes!)

Hi

Many thanks, still recovering! Can I have Senator Routiers seat please! Best, Alan Sent from my iPad From: Sir Philip Bailhache (Senator) <Philip.Bailhache@gov.je>
Sent: 18 October 2014 09:49
To: C: Sir Philip Bailhache (Senator); Philip Ozouf; Ian Gorst; Tom Walker; Subject: Re: Petition to the UK regarding the murders on Koh Tao, Thailand

Dear Excellent news and your line is, if I may say so, spot on.

Kind regards

Philip B Sent from my iPad From: lan Gorst <l.Gorst@gov.je> Sent: 28 October 2014 20:10 To: Lyndon Farnham Cc: Anne Pryke; Doug Bannister Subject: Re: please help

Lyndon

There is a complex history here I suggest you arrange to meet with and perhaps Doug ASAP.

Thanks Ian

Senator Ian Gorst Chief Minister of Jersey Cyril Le Marquand House | PO Box 140 | St Helier | Jersey JE4 8QT tel. +44(0)1534 440546<tel:+44(0)1534%20440546> | e-mail chiefminister@gov.je<mailto:chiefminister@gov.je> | www.gov.je<http://www.gov.je/> P Think of the environment...do you need to print this e-mail? On 28 Oct 2014, at 20:00, "Lyndon Farnham" <L.Farnham@gov.je<mailto:L.Farnham@gov.je>> wrote:

Hi Anne,

Please see the attached email (below) from a **second set of** . I have asked Doug Bannister from Ports to assist but I also not that

KR, Lyndon. Senator Lyndon Farnham Tel: (mobile) +44 7797 714222 Tel: (private) +44 1534 485107 email: l.farnham@gov.je<mailto:l.farnham@gov.je> website: www.lyndonfarnham.je<http://www.lyndonfarnham.je> From: Anne Pryke <A.Pryke@gov.je> Sent: 28 October 2014 20:14 To: Lyndon Farnham Cc: Ian Gorst; Doug Bannister Subject: Re: please help

Dear Lyndon

KR
Anne
From: Lyndon Farnham
Sent: Tuesday, October 28, 2014 07:55 PM
To: Anne Pryke
Cc: Ian Gorst; Doug Bannister
Subject: FW: please help
Hi Anne,
Please see the attached email (below) from a second set of . I have asked Doug Bannister from Ports to
assist but I also not that

KR, Lyndon. Senator Lyndon Farnham Tel: (mobile) +44 7797 714222 Tel: (private) +44 1534 485107 email: l.farnham@gov.je website: www.lyndonfarnham.je

From: Anne Pryke < A.Pryke@gov.je> Sent: 28 October 2014 22:57 To: Doug Bannister Cc: Lyndon Farnham; Ian Gorst; Subject: Re: please help

Dear Doug,

Thank you for the update.

I am aware of the good work done in trying to sort out this very difficult issue.

Anne Sent from my iPad

On 28 Oct 2014, at 20:16, Lyndon Farnham <L.Farnham@gov.je<mailto:L.Farnham@gov.je>> wrote:

Noted, thanks Anne.

KR, Lyndon. Senator Lyndon Farnham Tel: (mobile) +44 7797 714222 Tel: (private) +44 1534 485107 email: l.farnham@gov.je<mailto:l.farnham@gov.je> website: www.lyndonfarnham.je<http://www.lyndonfarnham.je>

From: Anne Pryke Sent: 28 October 2014 20:13 To: Lyndon Farnham Cc: Ian Gorst; Doug Bannister Subject: Re: please help

Dear Lyndon

KR

Anne From: Lyndon Farnham Sent: Tuesday, October 28, 2014 07:55 PM To: Anne Pryke Cc: Ian Gorst; Doug Bannister Subject: FW: please help

Hi Anne, Please see the attached email (below) from a **second set of** . I have asked Doug Bannister from Ports to assist but I also not that

KR, Lyndon. Senator Lyndon Farnham Tel: (mobile) +44 7797 714222 Tel: (private) +44 1534 485107 email: l.farnham@gov.je<mailto:l.farnham@gov.je> website: www.lyndonfarnham.je<http://www.lyndonfarnham.je>

From: Philip Ozouf <p.ozouf@gov.je> Sent: 23 October 2014 17:54 To: Cc: Ian Gorst; Sir Philip Bailhache (Senator); Tom Walker; Subject: Re: TIEA with Spain

In haste, well done. this is great news and will be very welcome by **series** especially. Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838 From: Sir Philip Bailhache (Senator) <Philip.Bailhache@gov.je> Sent: 09 October 2014 10:39 To: Cc: Sir Philip Bailhache (Senator); Ian Gorst Subject: Re: Jersey / Thailand: David Miller

Thanks Sent from my iPad From: Sir Philip Bailhache (Senator) <Philip.Bailhache@gov.je> Sent: 09 October 2014 12:16 To: C: Ian Gorst; Sir Philip Bailhache (Senator); Tom Walker Subject: Re: First I've heard of this - anyone know more?

No - I did not see the programme. Someone obviously wants to sell his book. Perhaps we should encourage people to look at the authoritative history by Dr Paul Sanders " The British Channel Islands under German Occupation" which gives a balanced account of resistance and collaboration and puts them in context. Or look at Sanders' "The Ultimate Sacrifice" which treats of the same issues. I write a foreword to both!

Sent from my iPad

From: lan Gorst <l.Gorst@gov.je> Sent: 11 October 2014 18:59 To: Philip Ozouf Subject: Fw: Early Adopters signing ceremony - Berlin 29th October

Philip

I'm happy for you to go. Let's decide who after Wednesday. Hope all going well.

lan

From: Sent: To: Cc: Subject: Philip Ozouf <p.ozouf@gov.je> 25 October 2014 08:09 Francis Le Gresley Ian Gorst; Alan Maclean JEP Interview

Dear Francis

A characteristically Statesmen like interview with you in today's JEP.

You will be such a loss to Jersey politics.

I'm sure you are being inundated with offers of charities and things to do. I do hope you don't mind me asking but one

We had done a report which needs progressing. Would you be interested in such a

role?

Philip

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je T +44 1534 440597 M +44 7797 713838 From: Sent: To: Subject: Anne Pryke <A.Pryke@gov.je> 10 October 2014 09:12 Ian Gorst Fwd:

See below. May come up tonight as is included in email train.

I am picking up a lot of anti health especially from candidates who should know better.

I am going down to Liberty Wharf for World Mental Health Day.

Anne

Sent from my iPad

Begin forwarded message:

From: John Refault <J.Refault@gov.je<mailto:J.Refault@gov.je>> Date: 10 October 2014 08:54:56 GMT+1

To:

Cc: Andrew Green <a.green@gov.je<mailto:a.green@gov.je>>,

Gerard Baudains

<G.Baudains@gov.je<mailto:G.Baudains@gov.je>>, Helen O'Shea <H.OShea@health.gov.je<mailto:H.OShea@health.gov.je>>, Anne Pryke <A.Pryke@gov.je<mailto:A.Pryke@gov.je>> Subject: Re:

Roy,

With all due respect, you of all people know that it would be entirely inappropriate for me to comment publicly on an individual case. You will also know that two appointments were made recently for you and others to have a meeting with HSSD, focused on this matter which were both cancelled by those making the request. I remain willing and able to meet in my role in HSSD to fully engage in this matter of concern and strongly urge you and others to take up this offer rather than seek support from others who are remote from the facts of this issue. Best regards

John R

John Refault GIFE, MCMI Connetable St Peter Assistant Minister Health, Social Services and Housing

On 10 Oct 2014, at 08:37,	wrote:
John	
I have been trying to get answers re	and a follow up and detailed
complaint made by	
I have already approached a couple	Health Minister candidates about their views on the Independent Complaints
procedure and now include	my apologies for omitting earlier.

would like answers to two questions-although complaint spawns many others. First, does not think the Independent system works because the referral to Guernsey essentially means the complaint is moved to another group of professionals. True independence is required. Your views ? Second, says was promised an independent review of some years ago and reads that yet another study has been promised. What happened to the one was promised ? Dep Baudains is included in this e mail as he first raised the same issue and will doubtless pursue it should the good citizens of some years ago and reads that yet Roy Le H From: Sent: To: Subject: Ian Gorst <I.Gorst@gov.je> 11 October 2014 19:00 Philip Ozouf Fw:

Fyi.

lan

From: Ian Gorst Sent: Saturday, October 11, 2014 06:59 PM To: Carolyn Labey Subject: Re:

Carolyn

I'm happy for you to wear both.

Many thanks.

lan

From: Carolyn Labey Sent: Saturday, October 11, 2014 05:35 PM To: Ian Gorst Subject: Re:

Hello again,

Just been asked to wear one of Philip Ozouf's. I did say I had accepted you first, so it is your call if I wear your and his, or just yours.

Carolyn

Sent from my iPad

On 11 Oct 2014, at 16:40, "lan Gorst" <I.Gorst@gov.je<mailto:I.Gorst@gov.je>> wrote:

Dear Carolyn

Hope you've been out supporting Russell in St Helier. Are you supporting him at his polling station, or are you going to be in Grouville, if the later, would you mind wearing one of my rosettes as well for any time you are in Grouville.

Don't worry either way.

Many thanks

lan

Senator Ian Gorst Chief Minister of Jersey Cyril Le Marquand House | PO Box 140 | St Helier | Jersey JE4 8QT tel. +44(0)1534 440546<tel:+44(0)1534%20440546> | e-mail chiefminister@gov.je<mailto:chiefminister@gov.je> | www.gov.je<http://www.gov.je/> P Think of the environment...do you need to print this e-mail? From: Philip Ozouf <p.ozouf@gov.je>
Sent: 11 October 2014 20:41
To: Ian Gorst
Subject: Re: Early Adopters signing ceremony - Berlin 29th October

Agreed.

A very good friend of mine's father is a personal friend of **second second** the former premier of who is in turn a very close friend of **second second**. I might be able to organise a meeting with **second second s**

I will send an email to find out what is possible.

Ρ

Senator Philip Ozouf Minister for Treasury and Resources Jersey p.ozouf@gov.je<mailto:p.ozouf@gov.je> T +44 1534 440597 M +44 7797 713838

On 11 Oct 2014, at 18:59, Ian Gorst <I.Gorst@gov.je<mailto:I.Gorst@gov.je>> wrote:

Philip

I'm happy for you to go. Let's decide who after Wednesday. Hope all going well.

lan

Subject: Location:	Chief Minister with Paul, Andrew and Eddie Chief Minister's office
Start: End: Show Time As:	Mon 20/10/2014 10:00 Mon 20/10/2014 11:00 Tentative
Recurrence:	(none)
Meeting Status:	Not yet responded
Organizer:	Ian Gorst

on behalf of Ian Gorst <I.Gorst@gov.je>

From: Control of Sent: 10 October 2014 10:28 To: Control of Contro

Dear Thank you for your email on Civil Penalties.

We have investigated the points made and would make the following comments: * The points raised by were considered and commented on in the Feedback paper published by the JFSC on the 24th of September. I understand in a further communication to JFSC this was acknowledged by who in fact complimented the Commission on their response. He also stated that this helped make the law better and lawfully understood.

* The Law Officers have advised Ministers that the proposed legislation is, in their view, Human Rights compliant meeting the test of Article 6 of the European Convention on Human Rights.

We are in discussion with JFSC on the enforcement process and will obviously take your views into account.

My thanks for your comments.

Kind Regards Ian Senator Ian Gorst Chief Minister of Jersey Cyril Le Marquand House | PO Box 140 | St Helier | Jersey JE4 8QT tel. +44(0)1534 440546<tel:+44(0)1534%20440546> | e-mail chiefminister@gov.je<mailto:chiefminister@gov.je> | www.gov.je<http://www.gov.je/> P Think of the environment...do you need to print this e-mail?

Subject: Location:	Zoe Cameron and Andrew Green (TBC) Chief Minister's office
Start: End: Show Time As:	Wed 22/10/2014 12:00 Wed 22/10/2014 13:00 Tentative
Recurrence:	(none)
Meeting Status:	Not yet responded
Organizer:	Ian Gorst

From: Sent: To: Subject:

20 October 2014 12:50 Ian Gorst Accepted: Zoe Cameron and Andrew Green (TBC)

on behalf of Andrew Green <a.green@gov.je>