Ralph Riley The Clerk The Worshipful Company of Water Conservators The Lark, 2 Bell Lane Worlington **Bury St Edmunds** Suffolk IP28 8SE Tel: 01638 510626

Email: clerk@waterconservators.org

www.waterconservators.org

The Conservator

Summer 2016 | Issue 49

The Newsletter of the Worshipful Company of Water Conservators

A message from the Master

I am very proud to have been elected as your 28th Master and Fiona and I are looking forward to a very special year.

positive comments about this change.

honour our traditions but to bring a dif- itable trust. details of these events.

Maidstone Sea Cadets, the Lord May- the livery and in the City of London. or's charities and hardship cases. Our promotion of technical excellence ob- The work undertaken by many of our

I was installed in front of 100 fellow liv- membership and a number of initiatives erymen and guests on 1st July at the are already underway - these include beautiful Painted Hall in Greenwich. personal contact with the CEO's of wa-The ceremony, which we have histori- ter companies, the re-establishment of cally included as part of a Court Meeting liaison with CIWEM (the Chartered Inbehind closed doors, also included the stitution of Water & Environmental Sciinstallation of the Deputy Master and entists) and a possible new link with a the Wardens - I have received many wider environment and natural resources group - all potentially very exciting. Secondly, I would like to improve the in-So what of the year ahead? I intend to come from our members into our char-

ferent twist where that is appropriate. Charitable giving is a key part of the Our objectives remain the same - prin- work of the livery and not of all of our cipally they are social, charitable and members currently take part in this. the promotion of technical excellence. I have already made personal con-On the first of these we have a number tact with some 70 members to try and of formal lunches and dinners planned encourage them to help - this would and I have arranged for a series of inter- dramatically improve our ability to influesting and prestigious principal guests ence and help university postgraduate to speak. In addition there will several students and schools in areas related to informal events where members can our important industry. Thirdly, I would meet and socialize in a relaxed atmos- like to improve our relationship with a phere - keep an eye on our website for wider group of organisations in the City. I have already met with City University We very much hope to meet you all at (with whom historically we seem to have Our charitable objectives are mainly no links) and am arranging a few key met through our own charity, The Water visits to enable our members to better Conservation Trust. This trust disburs- understand some of the key commeres over £60,000 each year to support cial work undertaken in London. I very University Master's students in key sub- much hope you will support me in these jects related to our industry, conserva- initiatives which will make our company tion projects in schools as well as the even better represented in the work of

jective is achieved through key lectures, members is truly lifesaving every single technical site visits and support for the day - the provision of clean drinking WET 10 (which links a number of livery water and the treatment and disposal companies with a connection to water). of waste material is crucial to a healthy I have set myself a number of objec- society that that can prosper and grow. tives for the year. Firstly, to increase our Out of the current 110 City of London

livery companies, we are relatively new and ranked as 102nd - however, the work we do ranks us as no. 1. We are well respected amongst our livery colleagues and I will do my very best to represent the Worshipful Company of Water Conservators on as many occasions as possible. There are an identified 120 or so events throughout the year of a Master and I will be wonderfully supported in the coming months by my wife, Fiona (more formally known as The Mistress). There is now a well established programme of events for the Mistresses and like me Fiona will do her best to represent the company well.

the wide variety of events that we will be organizing throughout the year and are very grateful for your support. I maintain a regular blog on our website where you can keep up to date on what we have been doing on behalf of the company - I hope you will take a look.

Thank you again for the honour of electing me to be your Master - I will do my very best to represent you and the company well.

Keith Tozzi, Master

Deputy Master's report

Reflections on the year as Deputy Master 2015 - 2016 by Peter Hall

Master of the Water Conservators' next 30 years, with excellent presenta- as banking and fi-Company. At my Installation I said I tions from Members Martin Baggs and nance. The Lord wanted to carry on the strong City of Mark Lane. This theme was carried Mayor's slogan 'In-London focus developed by previous forward in the WET 10 meeting in Feb- novate here, succeed anywhere' sums Masters and to refresh the skills and ruary 2016 where once again Martin up the City's conviction. Reflecting on knowledge on which the Company re- Baggs set out the case for additional re- the Lord Mayor's chosen charities, a lies. At the same time, I wanted to share sources to meet the growing population Guard of Honour was provided by the the delights of the Company's life with in How Will London Manage a Drought. Maidstone Sea Cadets.

and practice of our trade is crucial to giving serious consideration as to how our standing in the City and with our it will continue. membership. Accordingly, during the year we have had two World-class The guest speakexperts speak on climate change and er at our Banwater pollutants. In July 2015 at the quet, held in the Installation Lunch on HQS Wellington, Grocers' Hall was our guest speaker was Professor Sir Professor Rich-Brian Hoskins from Imperial Universi- ard Penty, Master

ty who spoke on climate change and Cromwell, which resides in his Chapel. the Brotherhood of St Christopher of consequential difficulties forecasting Our charity, the Water Conservation the Water-Bearers of the City of Lonthe impact of drought and storms on Trust (WCT) sponsors Sidney Sussex don, the forerunner to the Worshipful infrastructure, concluding that weather students studying Masters degrees Company of Water Conservators. In the Susan Jobling spoke at our Michaelmas access to the best in science and en- parish clerks have quite solid water cre-Lunch at Trinity House about research gineering.

at Brunel Universipollutants entering the river and groundwater systems increased

each year, with evidence that hormone disrupters were becoming common and the impact on river ecology devastating. Much work needs to be done.

It has been a privilege to be the 27th for water services in the City during the ing services, as well We support the WET 10, which is an important Livery grouping. Staff changes Keeping up to date with the science during the year have meant that we are

> of Sidney Sussex, Cambridge. explaining University's commitment

ty. into the impact The New Year brought City guests. We julus", or in English "Water Bearer". The of trace chemi- were pleased to entertain the Lord May- Banquet continued with music from the cals in water. The or, the Lord Mountevans, and the lady Guildhall School of Music and Drama,

The 2016 Conservators' Annual Lec- the Drapers Hall in February 2016. The ture Resource and Water Scarcity – fu- Lord Mayor and his team are committed ture-proofing the City of London was to making the London an indispensable research, the Magical Taxi Tour run by held at Queen Mary University in July. A world leader in the services it offers: the Hackney Carriage Drives Company,

Michael Cooper, Past Master of the Parish Clerks' Company was the principal guest at the Election Court Lunch held at the Barber Surgeons' Hall. He talked about finding a role in the modern world for the Livery and drew our attention to our shared antecedents. Around 1230, parish clerks formed themselves into the Fraternity of St Nicholas, which dentials. In the Middle Ages the parish clerk was known in Latin as "Aquae Bavariety of micro Mayoress at our Myddelton lunch at with an unexpected repertoire resulting from the conjunction of Music and the Master's name!

Charity starts at home. Most events include a collection for the WCT or City Charities. The 110 Livery Companies donate something like £40 million for charitable purposes each year. In our case, we have supported the Lord Mayor's own charities - the Sea Cadet Movement and Type 1 diabetes full audience heard about the prospects shipping, insurance, legal and account- taking terminally ill children to Disney-

land Paris for the weekend, Treloar Col- Another opportunity for connection with Float. Work has gone on all year, on in our sector.

Past Master Roger North completed a review of our military affiliations in 2015 and this year Members of the Company in Bristol. These have been well attendhave been able to visit HMS Scott (in- ed and offered a chance to see things cluding a 24 hour sortie) and the RAF not generally available to the public. No 1 AIDU at Northolt twice - for a Sun- The Tudor Pull, when I was transported set Ceremony and a tour ofthe aviation on the QRB Gloriana with the Stela, celinformation setup. We have been well ebrated the use of the River Thames as received. Our relationship with Maid- an ancient highway. The journey from stone Sea Cadets, supervised by Court the Royal Palace of Hampton Court to Assistant Trevor Harrington, is very the Tower of London was an opportunity close. We are helping them fund a new for Members to enjoy a unique experimooring for their boat, which, inciden- ence. tally, we bought for them some years ago. The Sea Cadets provide an excel- This brings me to the subject of Livery lent career and personal development consorts. The attitude in the City has start point for young people.

priority, and guite difficult. The Master's visited the Lady Mayoress at Mansion Blog is intended to be interesting and House, the Cavalry Club, Fortnum and explain the life of the Master in his year Masons and, one arranged by Georof office, with pictures and text. Looked gina, the Middle Temple Hall. City at one way it is a succession of lunches events have included invitations to the and dinners but maintaining an active Garden Party at Buckingham Palace presence in City Life is a key respon- and to the Mansion House as guest of sibility of the Master. The WCT also is- the Lord Mayor. sues a regular 'Charity Update' which explains to Members what has been I should not conclude without mentionhappening.

lege and the ABF- the Soldiers Charity. Members and their families is the so-funding and construction, and recruiting In addition to this, there are many do- cial events. This year we have been to volunteers for walking. The outcome, nations to charities run by other Com- The Globe for 'Measure for Measure', presided over by Master Keith Tozzi will panies, and our Members continue to organised a consorts' visit to the Middle be impressive. support our own WCT, which supports Temple Hall, two visits to the bowels of need, education and research relating Tower Bridge, witnessed the Ceremony Of course, a successful year doesn't

changed to recognise their contribution to the Masters' year. This year Liv-Communications with Members is a ery Company Masters' consorts have

> ing the preparations for the Lord Mayor's Show on 12 November 2016. This is a special year because it is probable that our Sponsoring Alderman, Dr. Andrew Parmley, will be elected Lord Mayor. In view of this the Company has decided to celebrate the event with a

of the Keys, and the Master's weekend happen without a lot of support from the Clerk and the Beadle, Wardens, Court Assistants and my Bailiff, and especially my wife Georgina and sons, Liveryman Simon and Martyn. Last but not least, thanks to the Ladies crew of our cutter The Water Forget-me not, for their outstanding rowing during the year.

Obituaries

Lady Lowry, better remembered as Barbara Calvert QC, joined our newly formed Company in July 1994 and passed away in July 2015. A Service of Thanksgiving was held on 13 November at the Temple Church to which the family invited friends and colleagues. Our connections with the family are mainly through consulting engineers John Taylor & Sons. John Calvert, Barbara's first husband, became Partner in 1944, and Water Conservators Gwilym Roberts (Partner in 1956) and Past Master Nick Paul (in 1974) maintained close ties. Other Partners included the late Past Master Peter Banks. She also left a note for us at her Memorial Service: "Finally have a really good celebration in Middle Temple Hall. Sorry for my unavoidable absence. Enjoy yourselves and thank you for all your love

Jane Plant CBE passed away in March 2016. She joined the Company in 1999 and in the early days played an active part. Jane was one of the world's leading geochemists and was chief scientist at the British Geological Survey from 2000 to 2005, as well as Professor of Geochemistry at Imperial College. She is most often remembered for the encouragement she gave to cancer sufferers - recommending a dairyfree diet, based on husband observations of the much reduced impact of cancer in China. She will be greatly missed

The Worshipful Company of Water Conservators Wardens

Mike Williamson

Joined the Company in 1998 and was installed as Thames Warden on 1st July 2016

THAMES WARDEN

Mike was educated at Alleyn's School, Dulwich. He followed

a career in Government Departments and a Research Council. On leaving school he started his career in the Ministry of Works where he gained a grounding in job costing, wages, contracts and general administration of works services on the Civil estate. Subsequently he was involved with financial control of major construction projects for the Navy and then spent 3 years in Gibraltar dealing with financial control and administration of works services for the Army, Navy and Air Force.

In 1976 he moved to the then Social Science Research Council, later to become the Economic and Social Research Council, as Deputy Finance Officer. As well as budget control and accounting, he was responsible for the introduction

of computerised accounting and administrative systems throughout the Council.

In 1986 he transferred to the Department of the Environment and joined a team responsible for the preparation of legislation involving major changes to local government finance.

The final 10 years of Mike's service were spent as Head of Water Conservation, Water Regulations and Export Promotion in the Department of the Environment, Transport and the Regions. He was responsible for the production of "Using Water Wisely", the Government's first consultation paper on water conservation. Work on water quality and water fittings legislation brought him into extensive contact with water companies, regulators and a wide variety of water related organisations and

industries. He was also responsible for organising and participating in water industry trade missions led by Environment Ministers.

Following retirement from full time employment Mike lectured extensively at home and abroad on water privatisation, regulation and water fittings legislation.

Mike was elected to the Court in 2008, appointed Hon. Secretary of the Water Conservation Trust in 2007 and a Trustee in 2010.

In his spare time Mike has been actively involved for over 60 years in amateur theatre as an actor, director and administrator, with a number of appearances in professional theatres in Wimbledon, Croydon and Minden in Germany. He also served for many years on the executive committee of a local Arts Council.

Richard Waller C Eng, BSc (Hons), MICE, FCIWEM

A Freeman of the Company since 1994 and was installed as Walbrook Warden on 1st July 2016

FLEET WARDEN

Richard, after education at Bootham School, York,

gained an honours degree in Civil Engineering at Salford University. His career, spanning more than 40 years, has been in waterrelated aspects of civil engineering consultancy. Following a sandwich course with Ward, Ashcroft & Parkman in Liverpool, he gained full time employment with them in 1972. He worked on sewerage and infrastructure projects for public and private clients. Richard then took an 18-month posting with Tarmac in the Sultanate of Oman, being responsible for managing multiethnic construction teams in remote locations.

Returning to the UK, he joined Sir Frederick Snow and Partners' Public

Health team in London, working on major sewage treatment, sea outfalls and sewerage projects for Anglian and Wessex Water Authorities, prior to privatisation. He became an Associate of the firm, being responsible for a wide range of sewerage, water and infrastructure projects, both in the UK and overseas; including 18 months in Saudi Arabia.

Richard re-joined Parkman in 1991 at Parkman Buck, London. Soon after, he joined the international division, his work being mostly managing projects in Nigeria for the World Bank, including design and supervision of several £30m water supply systems. Before transferring to the role of Regional Director in West Byfleet, he had moved onto institutional strengthening and

privatisation studies, and worked in, or visited, most of Anglophone Africa.

After Parkman became Mouchel, Richard ran their Southern Water division, including teams for ports, rivers/coastal and water. In 2010, his post being made redundant, he set up his own consultancy, resulting in projects locally, in Pakistan and in the Arabian Gulf.

He became a Freeman of the Company in 1994, and was elected to the Court in 2011. He is the Company's Golf Captain and also enjoys, tennis and county cricket for Surrey Seniors. He is Chairman of Elmbridge Community Fund, and a Trustee of Lower Green Community Association.

Mark Lane MA (Cantab), FRSA Was installed as Walbrook Warden on the 1st July 2016

qualified as a Solicitor ter-related technologies.

in 1975, after working abroad for five was a Partner for 25 years.

This included working on the rebuilding events started almost 10 years ago, The Water Conservation Trust. of the sarcophagus over the exploded and the 29th event in the ongoing series nuclear reactor at Chernobyl, and ex- was held in June 2016. tensive work in West Africa, including Ghana and Nigeria.

sent Masons in 1995, and remained the ronment and Water Advisory Group. Head of the Water Group until his retirement as a partner from the firm in 2013. In 2013, Mark was asked by the then In this capacity he advised on water, Government Chief Scientist, Sir John

at Trinity College, Cam- in many parts of the world (particularly writing of a report on UK water technolbridge where he studied the Middle East), as well as regulatory ogy. This Report was entitled "Tapping History and Law. Having issues and the introduction of new wa- the Potential: A Fresh Vision for UK

Mark was educated at wastewater and desalination projects Beddington to Chair 26 experts in the Water Technology". It was published in 2014, and launched in the House of years, he has spent the greater part of During his time as a Partner at Pinsent Commons and the City. The Report led his professional career with internation- Masons, Mark instigated the Wet Net- to the foundation of The UK Water Partal law firm Pinsent Masons, where he works- an ongoing series of events that nership, of which Mark was a promoter allow interesting young companies in and is a founding Director. The UK Wathe water technology space who are ter Partnership exists to foster the de-Mark's work focused on infrastructure looking for funding to pitch to an au- velopment of new water technologies in projects and process engineering pro- dience of funders and other interest- the UK, and to commercialise them. He jects, many of which were overseas. ed parties in the water space. These is member of the Board of Trustees of

Mark is married to Judy West and they have two children, a daughter and a From 2012 to 2015, Mark was Chair- son. Mark enjoys spending time with his man of British Water. From 2012 to date, family including his three grandchildren, Mark set up the Water Group at Pin- Mark has been Chair of the UKTI Envi- as well as gardening, and playing tennis, real tennis and running.

Alderman Dr Andrew Parmley

There can be few people in the City and Livery better known than our Sponsoring Alderman, Dr Andrew Parmley MusM Hon FGS. He was elected Member of Common Council in 1992 and Alderman of Vintry Ward in 2001. He has served on most of the City of London's committees. Andrew is the Water Conservators; Company Sponsoring Alderman and a very active and supportive Honorary Liveryman of our Company, proving a bridge between our Company and the City.

Andrew was elected Sheriff of the City of London Sheriff in 2014 and enjoyed a special and successful year which he was able to share with the Water Conservators' Company.

One such occasion is the annual presentation

of a measure of Thames water to the Lord Mayor (Sir Alan Yarrow) in July 2015 to commemorate the 817th anniversary of the day, in July 1197, when King Richard I sold the conservancy of the River Thames to the Corporation of London for the sum of 1,500 marks.

The Court of Aldermen has shared with the Livery the Aldermen's names they are supporting for progression to the Mayoralty in 2016. Its position on the Mayoralty for 2016/17 is clear, if Alderman Dr Andrew Parmley is one of the two Aldermen whose name is returned by the Livery to the Court, then he will be elected Lord Mayor.

This makes the pending election of Andrew of particular significance to the Company, which plans to celebrate by entering a water-related float in the Lord Mayor's Show on 12 November

The Water Conservation Trust

by Peter Hall, Trustee and Treasurer

This year the Trust has focused on developing its Schools Education Programme, providing Conservators' expertise in support of water and environmental projects.

The Company's charity, The Water Conser- location of the school, next to a busy major organisation. Company members working vation Trust (WCT), is the main focus for our road, was poor and the WCT has provided with the WCT put the case for its continuation charitable giving. Chaired by Past Master funding for noise screening as part of a plan and this was successful. Colin Bland, the WCT is very active and the to change an open field campus into smaller management of its activities are shared be- and more sheltered, environmentally friendly In July 2015 the WCT's University Bursatween the 12 Trustees. Trustees support and sites. review initiatives identified by the Company some 10 years ago: to support education in schools and universities, to make grants to ten constrained by the availability of Compapeople in need, and generally support the ny Members to guide and supervise projects. Company and Livery in City of London charitable initiatives. They also look for new opportunities to contribute to the WCT's mission.

Schools

Although the WCT continues with its Pupil Prizes Scheme where small awards are made to classes in primary schools undertaking environmental projects, the main thrust little exercise in the process. has been developing relations with schools in the London area and in North Wales - the locations reflect the willingness of Members to get involved. In the London area some 16 ry package to universities running approved schools have been helped deal with a wide range of problems. They have been encour- ronment subjects. The intention is to address aged to grow pumpkins and sunflowers in- a perceived shortfall in skilled new industry cluding measurement of water quantity. The main parts of this are observation, recording needy students and modest help to univerand understanding, key foundations for sci-sities with dissertation costs. There is also a ence

Some school problems are more complex. The WCT continues with its school pond rescue programme, where a potential risk to pupils is transformed into an educational resource by installing metal grids, or partial backfilling to leave a marginal pond. Special help has been given to Hugh Myddelton Pri-

mary School in Islington including clearing and planting the grounds, to improve the general ambience.

Meanwhile, in Llandudno, assistance to Gogarth Special School has continued during the year. Ten years ago the WCT was asked to help with polytunnels, then came requests for greenhouse and gardening equipment, and then tools for the students' supervised external jobs. At this stage, the school was identified as a national leader and was completely rebuilt. Retaining the skills and knowl- Monitoring throws up important issues. One edge acquired, the School has maintained its reputation. So much so that a similar school in Rhyl has asked the WCT for help. The threatened with closure under a planned re-

Overall, progress with schools is slow, and of-The schools programme is important enough to have its special annual fund-raising event. For several years a London Water Walk has er 20 awards during the next five years. been organised as a sponsored event. In September 2015, the walk started in Islington The WCT and the Company supports a numand finished at the Olympic Park in Stratford. ber of City of London and Livery Companies' Some 25 members and friends raised over initiatives. We sponsored a taxi for the Hack-£2,000 for the schools Programme and got a ney Carriage Drivers Magical Disney Tour,

Universities

For ten years, the WCT has offered a bursa-Masters Degrees in water, waste and envientrants, offering a bursary against fees for

Best Dissertation Award for the outstanding student in courses supported by the WCT. During the year, bursaries have been given to 11 universities to offset students' fees. Since inception, over 80 students have benefited from the Programme.

What successful students do afterwards is monitored to make sure that our targeting is right. The majority find employment in our sector, in medium sized consultancies and large companies. Some remain in academia and deal with industry technical problems, such as improving the capture of siloxanes which would otherwise impair gas engines during combustion. The WCT plans to continue this programme for another three years at least because of the very satisfactory results. A second formal evaluation is planned for September 2016.

highly regarded course - the MSc Hydrogeology course at Birmingham University - was

ry Programme was given a further boost by grants totalling £100,000 from the Environmental Services Association Education Trust and the Waste Management Industry Training and Advisory Board. This is the second round of grants from these two organisations and is very welcome. It should result in anoth-

which takes terminally ill children and their carers for a weekend to Disneyland, Paris. The send off, from Canary Wharf - 100+ taxies, British and French police escorts, and various support vehicles - is very moving. The Company supports the City's Army Benevolent Fund Big Curry Lunch initiative and the Lord Mayors Charity Appeal - this year Type 1 Diabetes research and the Sea Cadet Movement, Our affiliation with Maidstone Sea. Cadets is close. As usual, we have donated the cost of a berth on their training ship for the Best Cadet, but we have also promised them financial support towards a new mooring point when their present one becomes inoperable. The Company also supports Treloar College and has contributed to a new water feature.

Funding and Trustees

Company members contribute substantially to WCT funding through collections at functions and regular giving. There is a sustainable balance between income and outgoings, which means Trustees can make medium term plans to ensure a continuing impact. Trustees, all Company Members, freely give their time to ensure the WCT makes the best use of the resources. Deputy Master Roger North was welcomed as the 12th Trustee in November 2015.

Sports' Report

The Company's cutter, the Water Forget-me-not and its crew, continue to beat all comers and other sporting activities are catching up.

Rowing

The Company's cutter, the Water Fortion, the Ladies team won two key rac-London as part of the Tudor Pull.

Wellington, heading for Chelsea Har- under the rules, could not overtake. bour Pier (4.3 nautical miles). Georgina and I were invited onto the Salient, the Golf Marshall's boat, to see the fun. Our by the time the Marshall's boat arrived sport but in recent years, for the smallat Chelsea Pier to signal the end of the er Livery companies, the challenge to race, our ladies had finished, winning find players is proving substantial. The the Challenge Cup (again).

our rivals. The Race is organised by the It has been hard to find sufficient playcharity The Thames Traditional Rowing ers, so we are now exploring sharing a Association which promotes the sport of golf day with one or more of the smaller rowing on the River Thames in Water- Livery companies. In the autumn, we man's Cutters.

Leaving the Master's Weekend I head- Club in Epsom. If any players, of any ed for Hampton Court Palace for the standard, would be interested in joining Tudor Pull, a ceremonial event where us, please make contact with Golf Capthe Company delivers a Stela, crafted tain Richard Waller. from an old elm London water pipe, to get-me-not and its crew have, once Her Majesty's Barge Master so that he Pancake racing, close again again, had a very successful year. Un- can take it by river to the Governor of der Bargemaster Johnny Dwan's direct he Tower of London for safe keeping. It The 12th Inter-Livery Shrove Tuesday celebrates the use of the River Thames es and carried the Thames Warden and as an ancient highway. We boarded the his wife from Richmond to the Tower of QRB Gloriana and set off for Richmond where we were joined by about 20 cut-On 27 July 2015, our team entered the the Thames Warden and his wife to the the Master's race but mysteriously lost Port of London Challenge from HQS Tower, accompanying the Gloriana, but, my pancake in the Final. Robert Epson

promoting the merits of playing golf with determined to do better next year. The Admiral of the Port Challenge Row- fellow Company Members and their ing Race, 1.33 miles long, between the guests. In recent years we had played Palace of Westminster and Westmin- in two team competitions as well as ster Boating Base, takes place each holding our own golf day. The first event year. Our cutter has won the Glaziers' of the year is the Prince Arthur Cup Company Rose Bowl for Ladies' crews organised by The Liveries Company for several years. The rules require the Golfing Society in mid May. This is the cutter to be in full regalia: canopy, four largest one day, two course, amateur oars, coxswain and two passengers - tournament in the UK - it was first held usually the Master and Consort. The in 1927 at Walton Heath Golf Club. A race was started by City Sheriff Chris- magnificent silver gilt trophy was protine Rigden on the other side of West- vided and is now competed for annually Shooting minster Bridge and we set off seven by 54 Livery company teams This year lengths behind the back markers, never we came 41st so we need to strength- The Shooting Captain, Roger Hewitt, mind the leaders! The ladies, encourag- en the team for next year. The second reports that we were unable to shoot es by our Bargemaster, did well, and by event was the Worshipful Company of in the Livery competition this year bethe time we got to Westminster Boating Marketors' "Ryder Cup" Livery Fellow- cause it was difficult to get members of ship Golf Day held near St Albans. We the Company to form a team. In past have fielded a 4 man team for the last 5 years he has included guests in our gratulations.

Base we were several lengths ahead of But we used to hold our own golf day. are planning to hold an informal Water Conservators' round of golf at the RAC

Pancake Race took place on 8 February in the Guildhall Yard, organised by the Poulters' Company in conjunction with The Cook and the Butler. We did well ters. The Water Forget-me not brought in 2015 but in 2016, I won my heat in apparently won the Liverymen's race but was reduced to second because of a rule infringement, and Warden Mike Williamson once again reached the fiteam set off at an incredible pace and Golf remains a popular and high profile nal of the Fancy Dress competition but lost out to an inflated buoy. Mavis Lloyd unsuccessfully battled with Olympic hopefuls in the women's race. All in all Golf Captain, Richard Waller, has been we were content with the outcome but

years and remarkably this year we won team. Other Companies do much betagainst 16 other companies with the ter and there must be members of our same team - Roger North, David Port, Company who shoot and could join the Richard Waller and Tim Askew. Con- Captain for a splendid day of competition at the Uxbridge shooting ground.

Welcome to New Members

Juan Antonio Guijarro Ferrer

Born in Alicante in 1964, he has a degree in Economics and Business Science from the University of Alicante, a diploma in Auditing and Internal Control from the University of Alicante, in Economic and Financial Management from CEF, and in Business Management from FUNDESEM-ICADE. In 1989 he the professional engineer stream, he bejoined Agbar. In 1995 he took over regional 1996 he took over the management of different Agbar subsidiaries in Central America. In 2002 he returned to Spain as Agbar Water's Territorial Manager and in 2005 was appointed General Manager of the water and waste water treatment sector of Agbar. He was appointed CEO of Suez Advanced Solutions in 2015

Barry Millar

Born in 1983 in Ballymena, N. Ireland, Barry graduated with a degree in Chemistry and Diploma in Industrial Studies from the University of Bradford in 2005. Barry has been involved in the water industry since 2002, beginning in process engineering with General Electric before joining Veolia Water in a similar role in 2007. In 2009, Barry joined H2O Chemicals, a specialist in chemical water treatment as Water Treatment Plant Product Manager, prior to founding startup, Osmotic Solutions, in 2012 and concurrently undertaking an engagement with water management specialist, Waterscan as Operations Director where the majority of his time is spent in the promotion of reduction of water usage for commercial clients through corporate strategies including engineered products, behavioural change and consumption monitoring.

Adam Latimer

Born in Carlisle in 1972, he has a Batchelor of Science Degree in Geological Sciences from the University of Durham, is a fellow of the Geological Society of London and possesses a NEBOSH certificate in Construc-

In 1993 he joined Allied Exploration & Geotechnics within ground investigation field and progressed from a laboratory technician to a Regional Manager by 1998. He moved to his current employer, Ian Farmer Associates in 2004 as a Director of their operations in North West England. In 2016 he was elected to the Association of Geotechnical & Geoenvironmental Specialists (AGS) Senate and is currently the chair of the AGS Safety Committee. Adam is a Director of Ian Farmer Associates

David McIlroy

David McIlroy was born in Nyasaland in David McIlroy was born in Nyasaland in 1958, and grew up in Scotland and has a degree in Civil Engineering from Glasgow University. In 1981 he joined the Army was commissioned into the Royal Engineers. Following came a Chartered Engineer and a Fellow of management of Aquagest in Alicante and in the Institution of Civil Engineers in 2003. He served in the Falklands, Northern Ireland, the Balkans, Iraq, Sierra Leone and Afghanistan on a variety of UK, NATO and UN missions. Prior to retirement in 2015, his final assignments were Director of the Overseas Business Unit in Defence Estates, Commander of the Army's in-house Engineering Consultancy in Nottingham and Director of the Project Management Office in the NATO HQ in Naples.

> David is now doing a number of part-time posts including being a member of the Board of the Scottish Courts and Tribunal Service and an Independent Prison Monitor. He hopes to return to Africa one day, perhaps in a Water Development role in Malawi.

Chris Downs

Chris is a chartered Civil Engineer with over 25 years of experience in the management and design of water related engineering projects. He has particular experience in the operational management of large engineering teams across several offices. He has been responsible for the winning and management of flood risk management, river engineering and drainage schemes for government organisations, contractors and private

As a director at PBA he leads the water sector teams in the SE of England and provides support nationally to the development of this sector. He and his SE teams advise PBA Clients on all water aspects of their infrastructure and building development schemes. This ranges from advice on the management ren and they have 4 young children. John's

drainage and navigation schemes. He is a keen exponent of promoting the regeneration of our towns and cities using water sensitive urban design principles.

Richard Forrester

Richard qualified as a solicitor in 1976 after graduating from Birmingham University with an honours degree in law. He became a partner in a Shrewsbury firm in 1980 where he specialised in commercial and agricultural property work. In 1989, Richard joined the Walsall office of a West Midlands practice where his time was predominantly spent advising a national waste management company with extensive mineral interests.

In 1997 Richard joined Aaron & Partners as a partner specialising in mineral, waste management, environmental and agricultural work. Since then, he has dealt with a wide range of mineral, waste disposal and agricultural law issues, in particular involving Agricultural Holdings Act tenancies and farm diversification, including a variety of renewable energy, and energy from waste projects. In addition, Richard is involved with a number of environmental bodies and holds a certificate in geology from the University of Birmingham.

John Flannery

John was educated at St Mary's RC High School, Astley, Manchester. He followed an early career in the food industry working on IT systems. In 1987 John moved south and career engaging in the world of utilities. Joining the Kennedy Construction Group IT department gave John the taste for working in utilities. In 1995 John joined Barhale Construction as Operation Manager responsible for utilities. In 2002, John formed Options Energy Group, a utility contracting company based and operating in the South of England. Today the company has a turnover of £30m and employs some 200 people, with ambitions to grow. John is married to Kaof flood risk to the design of flood defences, spare time is spent running and cycling.

Calendar of Events 2016–2017

Carcinaai oi Everits	calcilidat of Everits 2010 2017		
19 September 2016	Michaelmas Lunch	Trinity House	
19 September 2016	Evening Presentation of the WCT's	5	
	Bursary Programme	Pinsent Masons	
3 November 2016	Annual Banquet	Fishmongers' Hall	
12 November 2016	The Lord Mayor's Show	City of London	
January 2017	Myddelton Lunch	Mansion House	
28 February 2017	Inter Livery Pancake Races	Guildhall Yard	
31 March 2017	United Guilds Service	St. Paul's Cathedral	
30 April 2017	Election Court	Armourers' Hall	
Mid Summer Day	Election of Sheriffs	Guildhall	