CABINET OFFICE PERMANENT SECRETARIES' MEETINGS WITH EXTERNAL ORGANISATIONS¹: 1 October to 31 December 2010

Sir Gus O'Donnell, Cabinet Secretary and Head of the Civil Service,		
Date of	Name of External	Purpose of Meeting
Meeting	Organisation	
October	Civil Service Diversity and	Speech and presentation of
	Equality Awards	awards
October	FDA Executive Committee	Speech at annual dinner
October	Centre for American Progress	General discussion
October	Whitehall and Industry Group	Cabinet Secretary's annual
		address
October	Work Foundation 'Them and	Launch reception
	Us' launch	
October	Bank of England	General discussion
October	Professor of Behavioural	Seminar
	Economics - Massachusetts	
	Institute of Technology	
November	National Gallery	Viewing and reception
November	Demelza Charity	Visit to learn about the work
November	Demeiza Onanty	of the charity
November	Institute for Government	General discussion and
		planning for roundtable
		event.
November	Civil Service Awards	Speech and presentation of
		awards
November	Lord Mayor's Banquet	Accompanying PM
November	Institute for Government	Chairing Roundtable
		discussions through a three
		day event
November	Kids Taskforce charity	Filming
November	Diageo	Business and the Civil
		Service lunch with
		Permanent Secretaries and
		various business leaders
November	CBI dinner	General discussion
November	ACE Conference	Guest speaker
November	Financial Times	Christmas reception
November	Bank of England/Institute for	Hosting Breakfast seminar
	Government	
December	Lambeth Palace	Archbishop of Canterbury
		reception

¹ Does not normally include meetings with Government bodies such as other Government Departments and Agencies, non-departmental public bodies, Government reviewers, and representatives of Parliament, devolved or foreign Governments.

December	Professor Richard Thaler	General discussion on behavioural economics
December	JP Morgan	General discussion and lunch
December	Industry and Parliamentary Trust	General discussion
December	Unipart Group	Visit with Minister for
		Cabinet Office
December	Nuffield College	Midwinter Dinner
December	Barclays Capital	General discussion and
		lunch
December	Institute for Government	Meeting on Transitions
		Research
December	Bank of England	Christmas Drinks
December	Demelza Charity	Return visit to Cabinet Office
December	Westminster Cathedral	Reading at service
December	CCSU	Retirement reception

Jeremy Heywood, Permanent Secretary, Prime Minister's Office		
Date of	Name of External	Purpose of Meeting
Meeting	Organisation	
October	Barclays Capital	Introductory meeting
October	EDF Energy	Energy issues
October	Confederation of British Industry (CBI)	Topical business issues
October	Race Online 2010	Update from UK Digital Champion
October	Lord Burns	Lunch Meeting
October	Morgan Stanley	Breakfast Meeting – Financial Market Developments
October	Portland Capital	Big Society
October	Brunswick Group	Lunch Meeting – UK business environment
October	British Bankers' Association	Growth (SMEs)
October	Universities UK	Higher Education
October	Wellcome Trust	East End tech hub
November	Cisco	East End tech hub
November	Wellcome Trust	UK venture capital
November	GlaxoSmithKline	Dinner Meeting – UK
		business environment
November	Semantric	Corporate transparency
November	Toshiba	UK nuclear new build
November	Intel	East End tech hub
November	Absolute Return for Kids (ARK)	Schools policy
November	Centrica	Energy issues
November	Goldman Sachs & A4E	Families policy
November	World Economic Forum	Planning for World Economic Forum annual meeting
November	Deutsche Bank	Topical financial issues
November	Anthony Salz	Social Impact Bond
December	1994 Group	Education policy
December	Gerry Grimstone	Dinner Meeting
December	Outcome First Ltd.	Business issues
December	Lazards	Financial issues
December	Association for Financial Markets in Europe (AFME)	Financial issues
December	Goldman Sachs	Social Impact Bond
December	Shelter	Housing Policy
December	Royal Mail	Business issues

Jeremy Heywood, Permanent Secretary, Prime Minister's Office		
Date of	Name of External	Purpose of Meeting
Meeting	Organisation	
December	Rothschild	Green Deal
December	Ian Callaghan Associated Ltd	CDFIs
December	APAX	Business issues
December	Smiths	Business issues
December	Virgin	Lunch Meeting – business
		issues
December	Barclays Capital	Business issues
December	Tesco	Lunch Meeting– business
		issues
December	John Lewis	Skills policy
December	Mainstream Renewable	Energy issues
	Power	

Ian Watmore,	, Chief Operating Officer	
Month of	Name of External	Purpose of Meeting
Meeting	Organisation	
October	BT	Lessons learnt through
		conducting Efficiency
		reforms
October	TalkAboutLocal	Digital Engagement
October	Lord Birt	COO Role
October	Detica	ICT Security
October	Global Crossing	Introduction to Global
		Crossing
October	Stephen Kelly	ICT Commercial Strategy
November	Ernst and Young	Introduction
November	UK Financial Investments	Procurement
November	Lady Barbara Judge	PFI/Mutuals
November	Charlie Leadbeater	Post Bureaucratic Age
November	Amstrad	ICT Procurement
November	YouGov	Marketing Innovation
November	IBM	Contract Renegotation
November	Booz and Co	Introductory meeting
November	PWC	Introductory meeting
November	Microsoft	Introductory meeting
November	HP	Introductory meeting
November	FDA	Introductory meeting
November	CBI	Networking event
December	Lady Barbara Judge	PFI/Mutuals
December	Serco	Introductory meeting
December	Tribal Group	Introductory meeting
December	Dods	Introductory meeting
December	24/7	Introductory meeting
December	NCVO	Introductory meeting
December	E-skills	Skills Framework for the
		Information Age (SFIA)

Sir Peter Ricketts, National Security Adviser		
Month of	Name of External	Purpose of Meeting
Meeting	Organisation	
October	Morgan Stanley	Discussion of the National
		Security Strategy
October	Archbishop of Canterbury and	Sudan
	Archbishop Deng	
October	Chatham House, IISS, Libra,	Strategic Defence and
	RUSI	Security Review
October	Chatham House	Strategic Defence and
		Security Review speech
November	CityForum	Speech
November	Shell	General discussion
December	Boeing	Discussion of the National
		Security Strategy

Sir Jon Cunliffe, PM's Adviser on Europe and Global issues		
Month of	Name of External	Purpose of Meeting
Meeting	Organisation	
October	UK and EU venture capital	Discussion of EU &
	bodies	Finanacial developments
October	HSBC	G20 topics
October	EDF	UK and EU energy issues
October	Medley Global Advisers	Discussion pre-G20
October	Exxon Mobil	International energy policy and climate change
October	Morgan Stanley	UK & EU Banking regulation
October	Bretton Woods Project, UNICEF, Global Witness, WWF, VSO, Oxfam, World Vision, Tearfund, TUC, Action Aid, Christian Aid, ONE, World Development Movement, White Ribbon Alliance and Bond	G8/ G20 topics
November	Goldman Sachs	UK & EU Banking regulation
November	KPMG &	Discussion of EU accounting
	PricewaterhouseCoopers	and auditing standards
November	Siemens UK	Eurostar procurement
November	Goldman Sachs	UK & EU Banking regulation
December	Lindsey Group	G20 topics
December	Suek	UK investment regime

Alex Allan, Chairman of the JIC and Professional Head of Intelligence Analysis		
Month of Meeting	Name of External Organisation	Purpose of Meeting
Nil return		

Sir Stephen Laws, First Parliamentary Counsel		
Month of	Name of External Purpose of Meeting	
Meeting	Organisation	
Nil return		

Matt Tee, Permanent Secretary, Government Communications		
Month of	Name of External	Purpose of Meeting
Meeting	Organisation	
October	Race online	Directgov Review
October	Leeds University	MA in Communications
November	Oxford University	Govt Communications
November	FA	Govt Communications
November	Blue Rubicon	Govt Communications
December	Channel 4	COI Review

Jil Matheson, Permanent Secretary, UK Statistics Authority / Office for National Statistics		
Month of	Name of External	Purpose of Meeting
Meeting	Organisation	
October	Northumbria University	To discuss statistical issues
October	Royal Statistical Society	To discuss statistical issues
November	Lockheed Martin	To discuss the 2011 Census
November	UK Data Capture Centre	To discuss the 2011 Census
November	Informed Solutions	To discuss statistical issues
December	Office for Public Management	To discuss statistical issues