

Guidance for election as an Alderman and
Guidance on Progression to the Offices of Sheriff and Lord Mayor

This document aims to provide practical guidance to those considering standing for election as an
Alderman* of the City of London, as well as guidance for those elected on the steps involved in
progressing to the role of both Sheriff and Lord Mayor.

The role of an Alderman

The role of an Alderman in the City of London is one of the oldest elected roles in the UK. Each of
the twenty‐five Wards in the City elects one Alderman for a term of up to six years, although you
can seek re‐election up to the age of 70. The 25 Aldermen form the Court of Aldermen1, one of the
three governing Courts of the City of London. While the precise nature of the Office continues to
evolve, its aims remain consistent, that is to encourage trade, champion standards, build skills in
the workforce and promote the City as an attractive place to live and do business.

An Alderman will also sit on the Court of Common Council2 which is responsible for the overall
policies and resources of the City of London Corporation, and sets the Corporation’s multi‐year
strategy and plans. Part of the role of an Alderman is to champion one or more elements of the
Corporation’s strategy and participate on one or more operating committees.

A more detailed job description of the role and the duties undertaken can be found at Appendix 1.

The Court of Aldermen

One of the responsibilities of the Court is to elect the Lord Mayor each year. Only a serving
Alderman, who has served in the Office of Sheriff, is eligible for election. Consequently, each year,
around May, the Court nominate one Alderman, occasionally two, as a candidate(s) for the following
years election by the Livery for one of the Sheriffs of the City of London.

At the same time, the Court vote to nominate an Alderman as their preferred candidate for Lord
Mayor, also for the following year. The names of those Aldermen who have been Sheriff, but not
yet Lord Mayor, are eligible to be put to a vote by the Livery in Common Hall3 in late September
each year. At that election, the Livery return two names of those eligible to the Court of
Aldermen, who then carry out a final vote to elect the Lord Mayor.

*Alderman/Alderwoman

1 https://www.cityoflondon.gov.uk/about‐the‐city/how‐we‐make‐decisions/Pages/default.aspx
2 http://democracy.cityoflondon.gov.uk/mgCommitteeDetails.aspx?ID=223
3 https://www.cityoflondon.gov.uk/about‐the‐city/voting‐elections/Pages/common‐hall.aspx

As agreed by the Privileges Committee 04/02/20

1

https://www.cityoflondon.gov.uk/about-the-city/voting-elections/Pages/common-hall.aspx
http://democracy.cityoflondon.gov.uk/mgCommitteeDetails.aspx?ID=223
https://www.cityoflondon.gov.uk/about-the-city/how-we-make-decisions/Pages/default.aspx

Attracting candidates

Given the significance of the City of London to the UK economy, it is essential to attract candidates
of the highest calibre to become Aldermen, ideally from sectors that represent the City of London’s
economy and interests. It is also important that the Court of Aldermen reflects the City’s diverse
demographics.4 Given the profile and demanding nature of the role of Lord Mayor, if you are
considering standing for election, you should also consider your interest in progressing to the role
of Sheriff and Lord Mayor. You should consider the significant time commitments that this is likely
to entail, along with your skillset and professional track record. It should also be recognised that
this is a competitive process and approximately only half of those elected as Aldermen are likely go
on to become Lord Mayor given the size of the Court and the average tenure.

Equal Opportunities

The City of London Corporation’s vision is to build and support strong, sustainable and cohesive
communities by ensuring its policies, processes and employment practices, promote equality of
opportunity and are inclusive. Its services are monitored and reviewed on an on‐going basis to
ensure they are provided in a fair and equitable way, and to ensure compliance with the Equality
Act 2010 and the Public Sector Equality Duty which places obligations on the authority to eliminate
discrimination, advance equality of opportunity between different groups, and foster good relations
between groups in the City’s communities to tackle prejudice and promote understanding.

The City of London Corporation is required to demonstrate that it has shown ‘due regard’ to this
duty in its decision‐making processes and all those serving on the Court of Aldermen or involved in
the Aldermanic Appraisal process should therefore be aware of the Equality Act 2010 and the Public
Sector Equality Duty.

In order to embed the City’s obligations within the Public Sector Equality Duty, guidance and training
is available. A suite of on‐line training is accessible and includes: Equality in the Workplace,
Transgender Awareness, Equality Act 2010 and Unconscious Bias.

The City Corporation’s Equal Opportunities Statement is set out in Appendix 6.

Before your election as an Alderman

When considering standing for the role, consultation with those currently involved can be very
helpful. Meeting the following people may be useful in deciding whether you wish to stand for
election, in which Ward and when you may wish to stand:

 The senior Alderman and/or the Chairman of the Privileges Committee of the Court of
Aldermen, who presides over the nominations process for Sheriff and Lord Mayor.

 The members of Common Council in the Ward being considered.
 A senior officer from the City of London’s Town Clerks department.

4 The City Corporation Members’ Diversity Charter, which is signed up to by the City Corporation’s elected Members
on a voluntary basis, demonstrates the importance of attracting a diverse pool of talent to engage with the City
Corporation at different levels to create a City that flourishes: https://www.cityoflondon.gov.uk/about‐the‐city/how‐
we‐make‐decisions/Pages/corporate‐governance.aspx

2

https://www.cityoflondon.gov.uk/about-the-city/how

After your election as an Alderman

Following your election, you will be formally introduced to the Court of Aldermen at the first
meeting following your election date.

You should then seek to meet with the Chairman of General Purposes of the Court to discuss how
best your talents and experience in the City may be best leveraged by both the Court and the City
of London Corporation more broadly. For example, you may have had extensive overseas
experience in specific countries, or you may have an in‐depth knowledge of a sector which the City
of London wishes to promote. Your skill set and track record will be invaluable when it comes to
identifying who can assist in hosting business and overseas delegations, organising promotional
events and supporting and shaping the future strategy of the City of London.

The City of London Corporation maintains a multi‐year strategy which you should familiarise
yourself with as this provides the context for the organisation’s strategic and policy priorities. You
will be allocated each year to one or more of the Corporation’s committees and be expected to
contribute as well as gain a more detailed understanding of the workings of the Corporation.

Within your first year, you should also meet with the Chairman of Privileges of the Court of
Aldermen. The purpose of this meeting is to discuss your interest in seeking to progress to the Office
of Lord Mayor. The Chairman of Privileges will outline the appraisal process and the criteria used in
the evaluation to determine who is suitable to be considered. Where there are several new
Aldermen in one year, this meeting may be held for all together, although more personal
consultations may follow, to enable each to reflect on their own business and personal
circumstances. Following your election, you will also develop working relationships with members
of the Court of Common Council through appointments to some of the City Corporation’s many, and
interesting, decision‐making committees and sub‐committees. Serving alongside the Common
Councillors and contributing to policy development and service delivery is important as this allows
Aldermen to lean about the complexities of the organisation, whilst also building important
relationships across the two Courts (Court of Aldermen and Court of Common Council). At an early
stage, you should also meet with the Chair of the Policy & Resources Committee (CPR).5

As and when you consider putting yourself forward for formal appraisal, it may be beneficial to take
a sounding from one or more previous Lord Mayors. Consultation with the Chair of the Policy
Resources Committee (CPR) is also useful at this stage so you can start to contemplate what
elements of the Corporation’s strategy you are aligned with and may seek to champion if you are
successful in being nominated as Sheriff and ultimately Lord Mayor.

It is important to state that you do not have to have a spouse/partner/consort as part of the Civic
Team in order to progress to the Offices of Sheriff and Lord Mayor. However, during the Mayoralty,
a number of practical issues may arise that a spouse/partner/consort may be able to assist with.

5 https://www.cityoflondon.gov.uk/about‐the‐city/about‐us/Pages/policy‐and‐resources‐committee‐chairman.aspx
3

https://www.cityoflondon.gov.uk/about-the-city/about-us/Pages/policy-and-resources-committee-chairman.aspx

The Aldermanic appraisal process – applying for the Office of Sheriff and Lord Mayor

The Aldermanic appraisal process is how you apply for, and are assessed for, election to Office as
Sheriff and Lord Mayor. The appraisal process is overseen by the Court of Aldermen’s Privileges
Committee which is chaired by an Alderman who has been Lord Mayor. It is the Privileges
Committee that is the decision‐making committee in determining which Aldermen they nominate
for each Office, each year. The appraisal process is divided up into several elements with the aim of
assessing your suitability.

In outline the process is as follows:

Confirmation of intent to be
appraised for Offices of
Sheriff or Lord Mayor

February Notice to be sent to the
Town Clerk’s Department by
a specified deadline
following the February
meeting of the Privileges
Committee

Submission of candidacy for
(1) the Office of Sheriff or (2)
the Office of Lord Mayor

February/March Self‐nomination by deadline
set by the Privileges
Committee each year

References March/April References taken by an
Independent firm appointed
by the Privileges Committee
each December for the
following year

Shrieval and Mayoral
Interview Panel convenes

April The Shrieval and Mayoral
Interview Panel interviews
candidates and reports on
suitability to the Privileges
Committee

Privileges Committee
(Suitability and sequence)

Early‐mid May The Committee meets to
assess candidacy papers,
references, and the
Interview Panel’s appraisal
to agree suitability of
candidates for Office and the
sequence for those
approved for progression

Common Hall – Election of
candidates for Office

Sheriff/s
Lord Mayor

June each year
September each year

The Liverymen of the City of
London Livery Companies
elect the Sheriffs from those
in nomination.

4

The Liverymen nominate 2
Aldermen for election as
Lord Mayor, with the final
decision of election resting
with the Court of Aldermen

Further guidance on each stage of the process is set out below.

Guidelines for Applications

If you wish to apply for the Shrievalty, it is important to recognise that this application is the start
of the path to move towards becoming Lord Mayor and your application will be treated on that
basis. The skills required for both Sheriff and Lord Mayor must demonstrate three things: ‐

- An impressive track record of achievement and recognition as an outstanding performer in your
field.

- A breadth of relationships across varied sectors and geographies and a proven ability to build
effective networks.

- The personal qualities that enable you to be a highly credible and strong ambassador for the City
and the UK.

There are three stages to the overall process for progression to the Shrievalty and Mayoralty:‐

 Submission of application papers and an interview by the Shrieval and Mayoral Interview
Panel

 Submission of application papers, a written assessment of each candidate from the Interview
Panel and a summary of references to the Privileges Committee who agree a candidate’s
suitability for progression and when they should go forward to Office

 Formal Election by the Livery to become Sheriff and by the Livery and the Court of Aldermen
to become Lord Mayor.

When to Apply

Whilst the role of Sheriff can be combined on a part time basis with an executive career, the role of
Lord Mayor requires a full‐time commitment. Therefore, it is important to apply with this in mind
and to ensure that you have the time available at the appropriate stages.

The application process opens in February each year. The application for Sheriff relates to the
following year i.e. an application in year one is usually to take up the role of Sheriff in September
year two.

An application cannot be made for Lord Mayor until you have been formally nominated to serve as
Sheriff i.e. you can only apply for Lord Mayor once nominated as Sheriff before you serve, or you
can apply at any stage after you have served as Sheriff.

5

These guidelines refer to both an application for Sheriff and an application for Lord Mayor.
Application and reference details should be updated as appropriate depending on the timing
between both applications. Guidance on this can be sought from the Town Clerk’s Department.

What to Include in an Application

The initial application should include the following.

- A personal statement as to why you feel you are suitable for the role of Sheriff and ultimately
Lord Mayor (no more than three/four pages of A4)

- A full CV including a summary biography (maximum of three/four sides of A4)
- A list of a maximum of between four and seven referees
- A completed due diligence form.

When applying for progression to the Office of Lord Mayor, the original application (personal
statement (for the Shrievalty) and CV, and due diligence form) should be updated as appropriate.

Guidelines for Personal Statement

Your personal statement should detail exactly why you feel you are suitable for the role and be a
maximum of three/four sides of A4. It is a personal statement and should be written in your own
style. It should highlight strengths and any areas that you are still developing. Please ensure that
you refer to the required key competencies and address the three key requirement areas, these
being track record, relationships and personal qualities, including examples. The guidelines below
are suggestions and not instructions. This section is your opportunity to make the case as to why
you are suitable.

∙ Track record
You should describe your record of achievement, experience and level of seniority. This should
include any awards or recognition. Consider including where you feel you have made a real
difference to your company or industry. What examples can you provide of your leadership skills
and your ability to work at Board, ministerial or equivalent level. What experience do you have of
business development and of working internationally?

∙ Relationships
Please describe the depth and breadth of your networks. Include all sectors that you have worked
in or have connections with. Does your network expand beyond industry into government,
regulation, voluntary, charity, livery and international? How would you describe your style and your
ability to build relationships? What is your media and online profile: are you recognised amongst
your peers and more widely?

∙ Personal Qualities
This is your opportunity to describe why you as an individual have the qualities that would make
you an effective Sheriff and potentially Lord Mayor. What is your style and how do you work with
others? What is your experience of media and public speaking? What examples do you have of
assimilating information at short notice and ensuring effective outcomes?

6

Finally, you should describe your aspirations in the role of Sheriff/Lord Mayor. If applying for the
Office of Sheriff this should include how you propose to use your year in office as Sheriff to prepare
you for nomination to Lord Mayor, any specific plans you have for the year along with any steps you
are proposing to take to handle the commitment of the Office. If applying for the Office of Lord
Mayor, the preparation and steps should also be detailed along with your strategic plans for the
year.

Guidelines for CV and Biography

A full CV should be submitted to a maximum of three/four sides of A4. The CV should include a
summary biography. This is the biography that would be submitted to senior business and overseas
leaders before any meeting and so should showcase your experience and track record.

Your CV should detail your career and include positions held, dates, responsibilities and
achievements.

Guidelines for References

Ahead of submission with your application, a minimum of four and a maximum of seven referees
should be identified and discussed with the Town Clerk’s representative and the Chair of the
Privileges Committee. Referees should be individuals who can vouch for you and provide veracity
to your personal statement. Ideally, they will be recognised stakeholders in, or associated with, the
City whose opinion will be valued and respected. They should be selected from across sectors to
show the breadth of your experience, e.g. commercial, voluntary, charity, government,
international, personal.

In addition to your chosen list of referees, the views of The Town Clerk and The Recorder will also
be sought. If, in the view of the Interview Panel, it would be helpful to take soundings from someone
who has not been nominated by the candidate but who would have a very good knowledge of the
individual, a request may be made to an additional referee following consultation with the
candidate.

A third party (recommended for appointment by the Chairman of the Privileges Committee and
agreed by the Privileges Committee, usually in December of each year) will be asked to contact each
referee following a letter of introduction from the Town Clerk’s Department. The appointed firm
will independently gather the references and aggregate these into a report on each candidate. The
report will not attribute any specific detail to any one referee unless the referee has expressly
agreed to this. References will be taken by telephone to ensure that they are full and unambiguous.
A standard structure will be followed to avoid any unconscious bias and will focus on the three key
areas, namely track record, relationships and personal qualities. However, it should be recognised
that any conversation will flex around an individual’s skills and career as appropriate. If a referee
does not wish to be interviewed by telephone a written reference can be considered, following prior
discussion with the Chairman of the Privileges Committee.

7

With regards to an application for progression to the Office of Lord Mayor, a full set of updated
references may or may not be required depending on timing. This should be discussed and agreed
with the Town Clerk’s representative and the Chairman of the Privileges Committee at the start of
the annual appraisal period.

The Shrieval and Mayoral Interview Panel

The terms of reference of the Shrieval and Mayoral Interview Panel are subject to approval by the
Privileges Committee. The latest version is at Appendix 4.

The Interview Panel’s role is to spend time with each candidate and through presentation and
questions, to independently assess them for suitability to become Sheriff or Lord Mayor. The results
of their assessment will then be gathered into a summary report on each candidate, which will be
compiled by a third party present at each interview, and presented to the Privileges Committee for
consideration along with the other submissions: candidate’s personal statement and CV, due
diligence form and the summary Referee Report.

Appointment and Composition of the Interview Panel

The Panel is appointed by the Privileges Committee. Independent Members are appointed for a
three‐year term and may undertake a maximum of three terms. All Panel Members will be
encouraged to undertake training on unconscious bias if this has not already been done.

The composition of the Appraisal Panel for 2020 is:

 Chair of the Privileges Committee (Chairman of the Panel)
 Deputy Chair of the Privileges Committee
 Chair of the General Purposes Committee
 Chair of the Policy & Resources Committee
 Late Lord Mayor
 Chief Commoner
 A minimum of three Independent Members (from the business City) drawn from a pool of

Independent Persons appointed by the Privileges Committee (usually in December each
year).

The quorum for the Panel is currently the Chairman or Deputy Chairman of the Privileges Committee
or in their absence the Chairman of the General Purposes Committee and not less than two
Independent Members.

It is proposed that the number of Independent Members on the Panel be extended to five Members
(with a quorum of not less than three being present at all interviews), although it is recognised that
this may not take effect until 2021. It is also proposed that the composition of the Panel be modified
as follows from 2021 onwards:

8

 Chairman of the Privileges Committee ‐ principally to Chair the Interview Panel and act as
continuity with the Privileges Committee

 Deputy Chairman of the Privileges Committee
 Chairman of the General Purposes Committee of Aldermen
 Chair of Policy & Resources (CPR)
 Chief Commoner
 Five Independent Members

To ensure that a suitable number of Independent Members are available to attend the appraisal
interviews, a higher number than those required may be appointed by the Privileges Committee. It
is envisaged that, beyond 2020, there will be a pool of ten Independent Panel Members from which
the annual Interview Panel membership can be drawn.

Supporting the Interview Panel will be a senior officer from the Town Clerk’s Department and a
representative from an appointed independent firm, whose role will be to take notes and write up
the summary report on each candidate, which the Panel Members will be asked to approve before
it is shared with the candidate and the Privileges Committee (excluding other candidates).

The Role of the Interview Panel

The Interview Panel meets in April each year and will be given the Referees’ Report and application
documents. These will form the basis for the appraisal. The Panel will be Chaired by the Chairman
of the Privileges Committee, or in their absence the Deputy Chairman of the Privileges Committee,
and each interview will last between 45‐50 minutes.

At the start of the interview, following introductions, a candidate will be invited to present why they
feel they are suitable to take Office (as Sheriff or Lord Mayor) and why they wish to apply. That
presentation should last no more than 10 minutes, after which the candidate will be questioned on
this and their application, principally by the Independent Members and the Chair of the Policy and
Resources Committee (CPR). At the end of the interview the candidate will have the opportunity to
add any final points or to raise any questions they may have.

The Panel will be assessing the candidate against the stated three areas; namely track record,
relationships and personal qualities (as per the Person Specification for the role of Lord Mayor).
They will be formally assessing whether the candidate demonstrates minimal, some, strong or very
strong evidence of meeting the competencies required in each of these areas.

If progressing to the Office of Lord Mayor, a minimum of two panel interviews will be required. One
for Sheriff and one for Lord Mayor. It is up to the Interview Panel to determine the number of
interviews required depending on a candidate’s skills and experience. The Panel will provide
feedback as to when they would wish to see a candidate again and what areas they would like to
see a focus on, as further interviews are often required, especially as a candidate develops their
career and skills.

9

The Interview Panel’s Report

A report on each candidate will be drafted by the independent observer based on the Panel’s
discussion and will summarise the assessment against the criteria for suitability to Office based on
competencies, interview performance and input from referees. As with the approach to references,
the report will aggregate the opinions of all the Interview Panel Members and will not attribute
specific comments. This report will be approved by all Members of the Panel before it is shared
with the candidate.

A scoring sheet around the three key areas will be used during the interviews by the Panel Members
so they can note where minimal, some, strong or very strong evidence, against the key
competencies in the Job Description/Person Specification, has been provided by a candidate. This
information will not be retained once the Panel’s summary report has been cleared by the Interview
Panel for onward submission to the Privileges Committee.

The Interview Panel will comment on an individual’s strengths and developmental needs and the
summary report will provide a clear and evidence‐based view on whether a candidate is suitable for
progression (or not at that point in time). Any differing views in respect of a candidate’s suitability
for progression will be reflected in the summary report if necessary.

The Interview Panel will not make recommendation to the Privileges Committee about timescales
for progression – that will be a matter of consideration by the Privileges Committee.

The Interview Panel will be clear, at this stage, whether a further interview will be required by any
candidate. Where a further interview is not requested because a candidate is deemed suitable for
progression, though they do not progress to Office within the three‐year period following their first
interview and approval by the Committee as suitable for progression, a further interview must take
place.

Feedback from the Panel

Following the interview stage, and once all candidates in that particular year have been assessed,
the Chairman and Deputy Chairman of the Privileges Committee along with an officer from the Town
Clerk’s Department will meet with each candidate to discuss the Interview Panel’s opinion on their
suitability for progression to Office. Copies of the Referee Report and the Interview Panel’s Report
will be given to the candidate not less than twenty‐four hours before the meeting, so they have time
to review the documents. The meeting will provide the candidate with the opportunity to discuss
and hear the opinions of the Panel and explore their thoughts and observations.

Following the feedback, a candidate has a choice. They may choose to put themselves forward to
the Privileges Committee for a decision to be taken by all Aldermen about their suitability for Office
or they may decide to withdraw their nomination, focus on any areas for development and
potentially apply again at a future date. In this instance, the candidate’s papers will not be circulated
further, and a date will be set for a more detailed feedback session with the Chairman and Deputy
Chairman of the Privileges Committee to discuss the individual’s development, support and future
pathway.

10

If a candidate decides to continue with their application the reports, along with the personal
statement, CV and due diligence form, will be submitted to the Privileges Committee in May.

Confidentiality

This is a key consideration. Whilst the Interview Panel assess and make recommendations, it is the
role of the Privileges Committee to review these and to agree who should go forward for
progression for a particular year (i.e. appraised in April 2020 and in May, approved for progression
to Office in June/September 2021 by the Privileges Committee). As per the Confidentiality
Agreement which is signed by each Alderman following their election and upon taking Office, all
discussions and the information contained in the appraisal related reports must be kept confidential
in order to respect a candidate’s privacy.

Leading up to the May meeting of the Privileges Committee, three documents will be made available
at least one week before the meeting, namely each candidate’s Statement and CV (application), the
Referee report and the Interview Panel report. Whilst hard copies are currently provided, it is
proposed that an online solution be used in the future to further strengthen confidentiality.

It is important to note that only those Aldermen who are not applying for the roles will have access
to the full set of materials i.e. if a candidate does not withdraw from the appraisal process ahead of
the May meeting of the Privileges Committee, they will only have access to the material that relates
to them.

Privileges Committee ‐ Review and Procedure

If a candidate decides to continue with their application, their reports will be sent to the Privileges
Committee who meet in early‐mid May to consider the information. Candidates for the Office of
Sheriff will be considered first. The following process will be the same for each Office.

With all candidates present in the room, the Chairman will read the names of the new candidates
for each Office and ask each whether they wish to address the Committee. They will then confirm
which Aldermen are in the pool of suitable candidates (i.e. they received an agreed vote for
suitability in the preceding two years) and whether they wish to address the Committee.

All candidates (as above) will then be asked to leave the room.

It is important that all paperwork in respect of the new candidates is carefully reviewed by members
of the Privileges Committee in advance of the meeting to ensure that candidates are not excluded
from the meeting for a lengthy amount of time.

The Chairman will then ask the Committee to consider each new candidate in turn as to their
suitability for Office. The Chairman will refer to the Referee Report and the Interview Panel’s Report
and ask for comment from Committee Members as to whether they agree or disagree with the
opinions expressed. The Committee will be asked if they have any questions for any of the new
candidates and if they do, the named candidate will be invited to return to the room in order to
respond to the question/s. The candidate will then be asked to withdraw again. Once the
Committee is satisfied that there are no further questions, it will move to the ballot process to
determine (1) which of the new candidates (for each office) is deemed to be suitable for possible

11

progression (first vote) and (2) who should be approved for progression in the following year
(subject to Common Hall’s deliberations) (second vote).

A suitability vote in respect of those candidates that were approved as suitable in the preceding two
years is NOT required but those individuals cannot participate in the first stage vote (suitability) for
newly appraised candidates and they are not entitled to see the paperwork pertaining to any other
candidates for that particular Office.

Indicative votes will not be taken in respect of progression in future years, except where the
Privileges Committee considers there to be exceptional circumstances.

Candidates for each Office will not have access to any appraisal related documentation, other than
their own.

Ballot Process:

There will be two stages to the voting procedure, each stage will be conducted on the basis of a
secret ballot. The first vote is to determine if the Committee agrees that a candidate is suitable to
be considered for progression. The second vote will be to determine, from those that are confirmed
as suitable, which candidate should go forward to High Office in the following year. The same
process will apply to both the Shrieval and Mayoral rounds.

First stage vote ‐ Suitability:

The candidates for a particular office will not be present in the Court Room. This will include those
Aldermen who have previously received an agreed vote for suitability but have not yet progressed
to High Office (i.e. within the last two years).

A ballot paper with all the candidates’ names on it will be handed to each member of the
Committee. At the Chairman’s request, all members of the Committee will mark “Yes” or “No” in
respect of each candidate.

The ballot papers will then be collected by the Town Clerk’s representative and passed to the Town
Clerk who will call out the results from each paper so they can be collated.

Once a tally has been taken, this will be shown to the Chairman of the Committee and the result
announced to the Committee.

This first stage vote will result in a list of individuals whom the Committee feels is suitable to be
considered for progression. This will potentially include Aldermen already in the suitability pool and
newly appraised individuals. A candidate must receive at least a majority of the “yes” votes cast in
order to be deemed suitable.

The Chairman will leave the Court and tell the candidates the outcome of the first stage vote. They
will respond to any questions before inviting all candidates back into the Court room.

12

Second stage vote – Approval for progression in the following year:

With all candidates present, the Town Clerk will read out the names of all those candidates that are
in nomination for progression (i.e. those that have received a first stage vote of suitability) and
whom would like to be considered for progression in the following year.

For the purpose of casting their votes, Members should be present in the Court when a ballot is
called.

A ballot paper specifying the names of all those candidates will be passed to every person in the
room who is eligible to vote (i.e. every Alderman present including all “suitable” candidates for that
particular Office). At the Chairman’s request, all members of the Committee will mark “Yes” or “No”
in respect of each candidate. “Yes” for progression in the following year and “No” for not at this
point in time. Only one “yes” vote may be cast by each Alderman.

The ballot papers will then be collected by the Town Clerk’s representative and passed to the Town
Clerk who will call out the results from each paper so a tally can be compiled for each candidate.

Anyone supported for progression must achieve a majority of those present and voting. In the event
that there isn’t a clear majority, the candidate with the lowest number of yes votes will be
eliminated and the voting procedure will be repeated until one candidate has obtained over 50% of
the votes cast (i.e. a majority of those voting).

In the event of a tie between two candidates, there shall be a re‐ballot unless one of the candidates
indicates that they would like to withdraw from the process, noting that this does not mean that
they will automatically go forward for progression after the next appraisal round. If, following that
further ballot there remains a tie, the Chairman of the Privileges Committee shall use their casting
vote to determine who shall go forward for progression to High Office.

Once the result of the final vote is known this will be shown to the Chairman of the Committee and
announced to Members of the Committee. This is the name that will go forward to the Livery for
the following year.

The above procedures will be used for determining progression to both the Offices of Sheriff and
Lord Mayor.

Where a candidate is approved as “suitable” but does not secure the Committee’s approval for
progression, they shall not need to return to the Interview Panel for a period of three years unless
this is specifically requested, or the individual’s circumstances change. Individuals who sit within the
pool of “suitable” candidates, will be asked to complete a declaration each year that there have not
been any material changes to their circumstances.

Being in the pool of “suitable” candidates does not guarantee that an individual will, at a future
date, be supported for progression.

13

Double Aldermanic Elections

Whilst one of the two sheriffs at the Old Bailey will usually be an Alderman and the other will not,
from time to time the “pool” of qualified Aldermen who have served as Sheriff and who are eligible
to progress to the Mayoralty reduces and, in such circumstances, the Privileges Committee may
consent to a Double Aldermanic Shrievalty in a particular year. Two Aldermen are thus supported
for progression in a stated year, following a dialogue with the Livery Committee so the Court’s views
are known in good time.

Where necessary, the Privileges Committee will consider the need for a double Aldermanic
Shrievalty and the balloting arrangements will be revised to ensure that all those involved in the
second stage voting process will have and shall be expected to use two “yes” votes. This will ensure
that the Committee reaches agreement as to which two Aldermen shall be supported for
progression to the Shrievalty in the following year.

Election by the Livery

At Common Hall in June, the Livery will elect two Sheriffs. After the extensive interview process,
the Livery almost always support the Court of Aldermen’s Aldermanic nominee (or nominees in the
occasional event where two Alderman are nominated by the Court of Aldermen).

At Common Hall in September the Livery choose two names of Aldermen in nomination for Lord
Mayor, with the Court of Aldermen then deciding (by secret ballot) which of those two Aldermen is
elected as Lord Mayor. If the Alderman nominated for Lord Mayor by the Court in the previous
May is one of those two names, the Court of Aldermen almost always elect that Alderman to the
Office of Lord Mayor.

External Communication

The proceedings and results of the Privileges Committee will remain confidential. However, a letter
will be drafted by the Town Clerk to advise the Livery of the nominations for Sheriff and Lord Mayor.
It is important to nominate a year in advance to allow the candidate time to prepare to take on the
role and to plan for any career adjustments.

The name of the nominated Alderman for the Office of Sheriff is normally published, one year ahead
of the Livery Election of Sheriffs the following June. Following a successful election, the Alderman
becomes Sheriff‐Elect, until taking Office in late September.

The name of the nominated Alderman for the Office of Lord Mayor for the following year is also
normally published in June. In November, later that year, following the installation of that years
Lord Mayor, the nominated Alderman is referred to as the Senior Alderman Below the Chair or
SABTAC. Following a successful Election to Lord Mayor by the Livery the following September they
then assume the title Lord Mayor Elect until taking Office on the second Friday in November.

14

Mentoring and Support

Anyone wishing to seek guidance and views on their suitability for High Office or where they feel
that they may have some development needs or may benefit from a programme of mentoring
should, in the first instance, speak to the Chairman of the Privileges Committee. At any stage during
an Alderman’s term of Office, but particularly during the period of progression, the Chairman can
recommend a fellow Alderman or other individual who can provide support and mentoring. Formal
training e.g. media handling and speech delivery is available as appropriate.

Where an individual is successful in their application to Sheriff and ultimately Lord Mayor, it is
strongly recommended that they work with a mentor that has held that role to provide advice and
support.

Appendices
Appendices 1‐3: Job Descriptions/Person Specifications and competencies – Alderman,

Sheriff and Lord Mayor
Appendix 4: Shrieval and Mayoral Interview Panel’s terms of reference
Appendix 5: Due Diligence Form
Appendix 6: City of London Corporation’s Equal Opportunities Statement

Key Contact:
For further information regarding the role of an Alderman, Sheriff or Lord Mayor; or in respect of
queries about the Aldermanic Appraisal process, please contact:

Lorraine Brook, Principal Committee and Member Services Manager, Town Clerk’s Department
Lorraine.brook@cityoflondon.gov.uk / 020 7332 1409

Approved by the Privileges Committee of Aldermen on 04/02/2020

15

APPENDIX 1

Job description for individual Aldermen

This job description should be read in conjunction with the terms of reference for the
Court of Aldermen as a whole which includes further details on the role of Aldermen.

Overall responsibilities

• to serve as a member of the Court of Aldermen and the Court of Common
Council

• to act as duty Alderman at the Central Criminal Court on a monthly rota to
promote the role of the Old Bailey in upholding the rule of law

• to lead the team of elected Members in individual Wards

• to support and promote the City of London as a world leader in financial and
professional services

• to engage widely with the Civic City to broaden their network and support the
Lord Mayor

• to use experience gained to prepare for progression to the Shrievalty and to
Mayoralty. Whilst all Aldermen may seek to become Sheriff and Lord Mayor
not all will necessarily succeed.

Main areas of activity

To work proactively as a member of the Court of Aldermen including sitting on the
General Purposes Committee and Privileges Committee of Aldermen.

To act as a team member of the Court of Aldermen to ensure the wide range of
experience and talent is used effectively.

To participate fully in City of London Corporation business by serving on different
Committees including the Court of Common Council

To support the Lord Mayor in promoting financial and professional services,
including representing the Lord Mayor at official events.

To represent the Lord Mayor at the Old Bailey as required including hosting lunch
for Her Majesty’s Judges and guests (approx. 10 duties per annum).

To seek opportunities to widen the reach of the Court of Aldermen and market
the work of the City of London/Corporation

To lead the team of Common Councilmen in Wards to engage with constituents
and participate in the activities of Livery Companies and Ward Clubs.

To act as Returning Officer for non-Aldermanic City elections held in individual
Wards (next full set of elections due in March 2021).

To promote and demonstrate effective charitable work including encouraging
others to undertake a wide range of activities.

To serve as a trustee, governor or representative on a variety of boards of
schools, hospitals, charitable foundations and trusts.

To encourage suitably qualified candidates with a broad range of experience to
take an interest in the work of the Court of Aldermen with a view to standing for
election as in the future.

When joining the Court of Aldermen, to undertake a programme of induction as
appropriate to understand fully how the Court and City of London Corporation
function.

To continue personal development and training to prepare for progression,
including in public speaking and relations with the media.

Appraisal

Aldermen who intend to apply for the formal process to undertake the Office of
Sheriff and then Lord Mayor, should speak in the first instance with the Chair of
the Privileges Committee and other senior Aldermen. Detailed guidance about
the appraisal process and the key requirements of being suitable to take Office
are available on line:

Any Alderman seeking to progress to the Offices of Sheriff and Lord Mayor will
be assessed against the key competencies set out in the Job Description and
Person Specifications for Sheriff and Lord Mayor.

https://www.cityoflondon.gov.uk/about-the-city/how-we-make-decisions/Pages/corporate-governance.aspx

Aldermen – Person Specification

Essential Attributes Other Expectations

Electoral Requirements Personal Attributes

• aged 21 years or more • knowledge of the history and There is a time commitment to
• British subject traditions of the City, its institutions undertaking the Office of Alderman
• Freeman of the City and the Livery which equates to approximately 1 or 1.5
• at the time of nomination and days per working week together with a

election is a Justice of the peace
or
• a person is qualified for office

of Alderman provided that they
are not or have never been

• knowledge or experience of the
Business City

• absolute integrity, both personal
and professional

number of evening functions which
average 1 or 2 per week. The time
commitment increases as candidates
approach the Offices of Sheriff and Lord
Mayor.

convicted of an imprisonable All Aldermen are required to submit to
offence (even if they were not • a record of high professional re-election within a 6-year period
actually imprisoned or the achievement
conviction has been spent)

nor • drive and commitment
• the subject of a debt relief

restrictions order or interim debt • good public speaking ability
relief restrictions order, a
bankruptcy restrictions order or • socially at ease, articulate,
interim order, or a debt relief diplomatic and politically astute
restrictions undertaking.

• ability to work in a team

−

PUBLIC DOCUMENT: FINAL VERSION APPENDIX 2

Aldermanic Sheriff – Job Description

Appointment:

Elected by the Livery at Common Hall. 1

Overall Responsibilities:

(In addition to those of an Alderman)

 To attend and support the Lord Mayor

 To officiate at the sessions at the Central Criminal Court

 To use the experience gained to prepare for progression to the Mayoralty.

Main tasks and responsibilities:

 To attend and support the Lord Mayor in carrying out his/her official duties; this
includes City functions and national and international visits undertaken by the Lord
Mayor on behalf of the City of London Corporation and the Business City.

 To officiate (together with the Non‐Aldermanic Sheriff) at the Central Criminal Court;
in particular, hosting Her Majesty’s Judges and guests at lunch each day; this involves
undertaking an important ambassadorial role on behalf of the City of London
Corporation and acting together with the Non‐Aldermanic Sheriff as part of a fully
committed and supportive team.

 To make the substantial commitment that is required to fulfil the obligations and
duties of the Shrieval Year (September – September) and being regularly available at
his/her accommodation at the Old Bailey.

 To conduct meetings and speak at functions whether in place of the Lord Mayor (in his/her
absence) or in the Sheriff’s own right.

1Progression towards the Office of Sheriff and Lord Mayor is subject to a formal appraisal process designed to
identify candidates who demonstrate the required skills, experience and qualities as set out in the Shrieval and
Mayoral job descriptions and person specifications and who, with the support of the Court of Aldermen, are
then put forward for election by the Livery at Common Hall. The process, which requires a series of interviews
as candidates progress towards Office, is conducted by the Shrieval and Mayoral Interview Panel comprising of
representatives of the Court of Aldermen, the Court of Common Council and representatives of the wider
Business City who are commonly referred to as the Independent Panel Members.

1

PUBLIC DOCUMENT: FINAL VERSION APPENDIX 2

 To attend meetings of Common Hall.

 To take charge of, and conduct, the business of Common Hall in the absence of the Lord
Mayor (i.e. at the election of the Lord Mayor, once the Lord Mayor and Senior Alderman
have withdrawn) with the support of the Common Serjeant and other City Officers.

 To use the experience gained as Sheriff and to pay close attention to the requirements of
the job and person specifications relating to the Lord Mayor as part of the preparation for
higher office.

Commitment

 The Aldermanic Sheriff shall reside at the Old Bailey for the year, which runs from
September to September.

 The role does not require a full‐time commitment.

 The Aldermanic Sheriff, in collaboration with the other Sheriff, will be expected to
produce a Shrieval Plan for their year in Office. The Plan will outline the Sheriffs’
priorities and activities for the year ahead in order to meet the responsibilities of the
role. The plan should be compiled in consultation with The Recorder, the Common
Serjeant, a selection of Judges, a selection of Aldermen, the Chair of the Policy &
Resources Committee, and staff of the City of London Corporation. The Plan is
submitted to the General Purposes Committee of Aldermen in late autumn and is
reviewed at the end of the Sheriffs’ term of Office.

Essential Electoral Requirements

 To be a Member of The Court of Aldermen

 To be nominated by 15 Liverymen.

Person Specification

The following Person Specification applies to the offices of both the Shrievalty and Mayoralty
as progression to the Shrievalty is seen as a stepping stone to progression to the Mayoralty
and therefore the skills, knowledge and personal qualities set out in the Person Specification
are applicable for all those seeking progression to High Office.

To fulfil the requirements of Office of Lord Mayor, an individual must have a significant track
record and be recognised as a leader in their field, have an extensive network and also the
personal qualities that will enable them to fulfill the duties of a high‐profile public office.
Suitability to progress to High Office will not be determined solely on the basis of a candidate
having a background in financial or profesional services. However, the Lord Mayor must have
the right balance of knowledge, skills and personal qualities to fulfil the requirements of
Office.

2

PUBLIC DOCUMENT: FINAL VERSION APPENDIX 2

Notwithstanding the requirements to be a serving member of the Court of Aldermen,
candidates for the Office of Sheriff should expect to be assessed against the following list of
key qualities, skills and experience, noting that the list is not exhaustive. Appraisal at the
Shrieval stage is to determine whether a candidate demonstrates the ability to progress, after
a period of time, to the Mayoralty.

Full details regarding the Aldermanic Appraisal process can be accessed here:

Track Record Relationships Personal Qualities

Has a record of high
professional achievement,
preferably in a City financial
or professional business‐
related service.

Has extensive personal and
business networks outside of
own industry.

Demonstrates absolute
honesty and integrity, both
personal and professional
and good character.

Has a wide understanding of
the commercial business
environment, breadth as
well as depth.

Has an in depth
understanding of how
government, regulators and
trade bodies work.

Demonstrates sound
judgement.

Is able to articulate business
propositions and drive
business development.

Has good links into
government / relevant
government bodies.

Is able to maintain
confidences.

Has experience of
international business
development and/or
international board
experience.

Has a proven ability to work
as part of a high performing
team in a collaborative
manner.

Has strong interpersonal
skills – socially at ease;
articulate; a good listener.

Is widely recognised as a
leader within one or more
specific industries.

Is diplomatic and politically
astute with a wide range of
stakeholders.

Understands and adheres to
the Nolan Principles.

Has experience that Is sensitive and reactive to Demonstrates drive,
commands the respect of the cultural and social commitment and reliability
the business City. dynamics within the

business City, the UK and
internationally.

(noting the expected time
commitment set out in the
job description).

Has a track record of
community, charity or other
philanthropic activity.

Has an understanding of the
impact on others.

Has good public speaking
skills; a forceful and credible
orator; able to flex style to

3

PUBLIC DOCUMENT: FINAL VERSION APPENDIX 2

suit different cultural/social
situations.

Has a track record of being
open to change and new
ways of working.

Is able to build and maintain
constructive relationships
(with multiple stakeholders).

Is supportive, collaborative
and egalitarian.

A recognition that it is not
about the individual but the
role.

Has a high level of emotional
intelligence.

Is able to master complex
briefs and to argue a case
coherently.

Is experienced, adept and
confident in handling
complex briefs.
An engaging and
approachable
communicator.

Has knowledge and
experience of the history
and traditions of the City
and the Livery.

Has an understanding of the
impact on others.

Is able to work
collaboratively.

Has experience of dealing
with the media in a
professional context.

Is adept and confident in
handling mainstream media.

4

PUBLIC DOCUMENT: FINAL VERSION

APPENDIX 3

Lord Mayor – Job Description

Appointment:

Elected by the Court of Aldermen following nomination by the Livery at Common Hall from
the list of Aldermen who have served the Office of Sheriff. 1

Overall Responsibilities:

Primary

 Head of the City of London Corporation.

 Principal ambassador/key spokesperson on behalf of the City of London Corporation
and the Business City.

Other positions assumed by the Lord Mayor during their year in Office include, amongst
others: Head of the City Lieutenancy, Rector of the City University, Chief Magistrate of the
City of London, President of the City of London Reserve Forces and Cadets.

Main tasks and responsibilities:

(1) Head of the City of London Corporation

 To preside, as Head of the City of London Corporation, over meetings of the Court
of Aldermen, the Court of Common Council, the Court of Hustings and assemblies
of the Livery in Common Hall.

 To represent and promote the City of London Corporation as an effective and
efficient local authority for the City.

 To liaise with the Chairs of the principal City of London Corporation committees
and the Chief Commoner to remain appraised of the key issues impacting the City
and of the City Corporation’s strategic priorities (i.e. the Corporate Plan).

1Progression towards the Office of Lord Mayor is subject to a formal appraisal process designed to identify
candidates who demonstrate the required skills, experience and qualities as set out in the Mayoral job
description and person specification and who, with the support of the Court of Aldermen, are then put forward
for nomination by the Livery at Common Hall. The process, which requires a series of interviews as candidates
progress towards Office, is conducted by the Shrieval and Mayoral Interview Panel comprising of representatives
of the Court of Aldermen, the Court of Common Council and representatives of the wider Business City who are
commonly referred to as the Independent Panel Members.

1

PUBLIC DOCUMENT: FINAL VERSION

 To build an effective working relationship with the Chair of the Policy & Resources
Committee, particularly in respect of policy and regulation matters, to ensure
alignment.

(2) Principal ambassador for the City

 To act as the City of London Corporation’s principal ambassador and key
spokesperson on behalf of the business City.

 To promote the City as the world’s leading international financial and business
centre both at home, through an important programme of regional visits, and
abroad.

 To consult widely within the City community on business needs.

 To undertake a programme of overseas visits, developed in liaison with the Foreign
& Commonwealth Office, the Department for International Trade and HM
Treasury, to support and promote the City of London as the world’s leading
international financial and business centre.

 To act as principal host to visiting Heads of State, guests of Government, business
delegations, foreign and national dignitaries.

(3) Livery and other civic roles

 To undertake a programme of civic activities with community organisations
including the Central Criminal Court, City University, Reserve Forces and Cadets
Associations and City Lieutenancy, as well as several schools and cultural
organisations.

 To promote and encourage the Livery and assist in bringing recognition to it
contribution to City and national life, and similarly to participate and promote the
activities of the Ward Clubs and other associated groups in the City.

Commitment

 The Lord Mayor (and family, if applicable) reside at the Mansion House for the year,
which runs from November to November.

 The role requires a full‐time commitment, with some 2,000 engagements, involving
several hundred speeches during the year. The Lord Mayor is likely to spend some 100
days abroad and out of London.

 Aldermen who have held the Office of Lord Mayor are expected to continue to serve
on the Court of Aldermen for at least a further 6 years, subject to re‐election and the

2

PUBLIC DOCUMENT: FINAL VERSION

convention whereby an Alderman will resign on attaining the age of 70, in accordance
with other judicial appointments.

 Throughout the year, the Lord Mayor will be closely involved with a range of charitable
activities including the Lord Mayor’s Appeal.

 In preparation for Office, the nominated candidate for Lord Mayor is likely to spend a
considerable amount of time in the preceding year to taking Office, developing their
Mayoral agenda (aligned to the Corporate Plan) and working on various events and
with the Lord Mayor’s Appeal team.

Person Specification

To fulfil the requirements of Office of Lord Mayor, an individual must have a significant track
record and be recognised as a leader in their field, have an extensive network and also the
personal qualities that will enable them to fulfill the duties of a high‐profile public office.

Suitability to progress to High Office will not be determined solely on the basis of a candidate
having a background in financial or profesional services. However, the Lord Mayor must have
the right balance of knowledge, skills and personal qualities to fulfil the requirements of
Office.

Notwithstanding the requirements to be a serving member of the Court of Aldermen and to
have served in the Office of Sheriff of the City of London, candidates for the Office of Lord
Mayor should expect to be assessed against the following list of key qualities, skills and
experience, noting that the list is not exhaustive.

Full details regarding the Aldermanic Appraisal process can be accessed here.

Track Record Relationships Personal Qualities

Has a record of high
professional achievement,
preferably in a City financial
or professional business‐
related service.

Has extensive personal and
business networks outside of
own industry.

Demonstrates absolute
honesty and integrity, both
personal and professional
and good character.

Has a wide understanding of
the commercial business
environment, breadth as
well as depth.

Has an in depth
understanding of how
government, regulators and
trade bodies work.

Demonstrates sound
judgement.

3

PUBLIC DOCUMENT: FINAL VERSION

Is able to articulate business
propositions and drive
business development.

Has good links into
government / relevant
government bodies.

Is able to maintain
confidences.

Has experience of
international business
development and/or
international board
experience.

Has a proven ability to work
as part of a high performing
team in a collaborative
manner.

Has strong interpersonal
skills – socially at ease;
articulate; a good listener.

Is widely recognised as a
leader within one or more
specific industries.

Is diplomatic and politically
astute with a wide range of
stakeholders.

Understands and adheres to
the Nolan Principles.

Has experience that Is sensitive and reactive to Demonstrates drive,
commands the respect of the cultural and social commitment and reliability
the business City. dynamics within the

business City, the UK and
internationally

(noting the expected time
commitment set out in the
job description).

Has a track record of Has an understanding of the Has good public speaking
community, charity or other impact on others. skills; a forceful and credible
philanthropic activity. orator; able to flex style to

suit different cultural/social
situations.

Has a track record of being
open to change and new
ways of working.

Is able to build and maintain
constructive relationships
(with multiple stakeholders).

Is supportive, collaborative
and egalitarian.

A recognition that it is not
about the individual but the
role.

Has a high level of emotional
intelligence.

Is able to master complex
briefs and to argue a case
coherently.

Is experienced, adept and
confident in handling
complex briefs.
An engaging and
approachable
communicator.

Has knowledge and
experience of the history

Has an understanding of the
impact on others.

4

PUBLIC DOCUMENT: FINAL VERSION

and traditions of the City
and the Livery.

Is able to work
collaboratively.

Has experience of dealing
with the media in a
professional context.

Is adept and confident in
handling mainstream media.

5

APPENDIX 4

The Shrieval and Mayoral Interview Panel (SMIP) 1

The Aldermanic Appraisal Process
The appraisal process commences in February when all junior Aldermen who have not served
in the Office of Sheriff are asked to confirm to the Town Clerk if they wish to be considered
for that year’s appraisal round (Shrievalty). The Aldermen that have served in the Office of
Sheriff are asked to confirm if they wish to be considered for progression to the Mayoralty.

Appraisal interviews are usually scheduled to take place in April each year. Where availability
permits, a full day will be allocated to the interview stage but if this is not viable, several half
days will be scheduled. The interviews will take place either at Mansion House or Guildhall
and the Town Clerk’s representative will be present throughout. A third party will also be
present to note the Panel’s assessment of each candidate so this can be submitted to the
Privileges Committee in May.

After the candidates have been interviewed (for each Office), the Panel must reach a
conclusion in respect of each candidate’s suitability to progress to the Shrievalty/Mayoralty.

A scoring sheet around the three key areas will be used during the interviews by the Panel
Members so they can note where minimal, some, strong or very strong evidence, against the
key competencies in the Job Description (JD)/Person Specification (PS), has been provided by
a candidate. This information will not be retained once the Panel’s summary report has been
cleared by the Interview Panel for onward submission to the Privileges Committee.

At the conclusion of the interviews, the Interview Panel will comment on an individual’s
strengths and potential developmental needs and the summary report will provide a clear
and evidence‐based view on whether a candidate is suitable for progression (or not at that
point in time). Any differing views in respect of a candidate’s suitability for progression will
be reflected in the summary report if necessary.

Where necessary, the Panel will confirm if additional interviews are required by a candidate.

The Interview Panel will not make recommendation to the Privileges Committee about
timescales for progression – that will be a matter for consideration by the Privileges
Committee.

Role of the Shrieval and Mayoral Interview Panel
The Interview Panel’s role is to reach a view on whether a candidate seeking progression to
the Shrievalty or Mayoralty meets the requirements of High Office. This is based on an
assessment of each candidate’s skills, knowledge, experience and qualities against the Job
Description/s and Person Specification/s for each role.

1 Formerly known as the Aldermanic Appraisal Panel

As agreed by the Privileges Committee 04/02/20

1

APPENDIX 4

There are three stages to the overall application process:‐

• Submission of application papers and an interview by the Shrieval and Mayoral
Interview Panel

• Submission of application papers, a summary of references and a written assessment
of each candidate from the Interview Panel to the Privileges Committee who agree a
candidate’s suitability for progression and when they should go forward to Office

• Formal Election by the Livery to become Sheriff and by the Livery and the Court of
Aldermen to become Lord Mayor.

The Interview Panel will consider the following documentation ahead of a formal interview
with each candidate, usually in April each year:

‐ Candidate’s Statement ‐ A personal statement as to why the candidate is suitable for
the role of Sheriff and ultimately Lord Mayor (no more than three/four pages of A4).
This will be accompanied by a full CV including a summary biography (maximum of
three/four sides of A4).

‐ Due Diligence form

‐ Reference Report ‐ a minimum of four and a maximum of seven referees will be
discussed with the Town Clerk’s representative and the Chair of the Privileges
Committee ahead of a formal approach to the referees by a third party (recommended
for appointment by the Chair of the Privileges Committee and agreed by the Privileges
Committee, usually in December of each year) which will be asked to contact each
referee following a letter of introduction from the Town Clerk’s Department. The
appointed firm will independently gather the references and aggregate these into a
report on each candidate. The report will not attribute any specific detail to any one
referee unless the referee has expressly agreed to this. References will be taken by
telephone to ensure that they are full and unambiguous. A standard structure will be
followed to avoid any unconscious bias and will focus on the three key areas, namely
track record, relationships and personal qualities. However, it should be recognised
that any conversation will flex around an individual’s skills and career as appropriate.
If a referee does not wish to be interviewed by telephone, a written reference can be
considered following prior agreement by the Chair of the Privileges Committee.

In regard to an application for progression to the Office of Lord Mayor, a full set of
updated references may or may not be required depending on timing. This will be
subject to discussion with the Chair of the Privileges Committee at the start of the
annual appraisal period.

The interview will be chaired by the Chair of the Privileges Committee. The independent Panel
members will focus on asking a series of questions about the candidate’s ability to fulfil the
requirements of each role. “Scoring sheets” will be used by each Panel Member so comments
and examples can be noted, in order to aid a discussion following each interview.

2

APPENDIX 4

The skills required for both Sheriff and Lord Mayor must demonstrate three things:‐

‐ An impressive track record of achievement and recognition as an outstanding
performer in their field.

‐ A breadth of relationships across varied sectors and geographies and a proven ability
to build effective networks.

‐ The personal qualities that enable a candidate to be a highly credible and strong
ambassador for the City and the UK.

The Panel’s Recommendations to the Privileges Committee
A third party will be present during the interviews to note the Panel’s assessment so a written
summary of the interview and the Panel’s assessment of each candidate can be prepared for
submission to the Privileges Committee in May. The Panel is expected to make comment on
each candidate’s suitability to take Office and provide a steer on any areas (skills, qualities,
knowledge) where a candidate might benefit from further experience, skills development etc.

The Interview Panel will not make recommendation in respect of when a candidate should
take Office. It shall only make recommendations with regards to suitability to progress to
High Office based on the strengths of a candidate’s application (in its entirety including the
references and interview). The decision as to if and when a candidate progresses rests solely
with the Privileges Committee which will read the Panel’s summary reports and will have
regard to its recommendations in reaching its decision as to which candidates should go
forward and when.

Composition of the Shrieval and Mayoral Interview Panel and Terms of Reference

The Shrieval and Mayoral Interview Panel, which is appointed by the Privileges Committee
each year, is comprised of:‐

 Chair of the Privileges Committee
 Deputy Chair of the Privileges Committee
 Chair of the General Purposes Committee
 Chair of the Policy & Resources Committee
 Late Lord Mayor
 Chief Commoner
 A minimum of three Independent Members (from the business City) drawn from a

pool of Independent Persons appointed by the Privileges Committee (usually in
December each year).

Independent Members are appointed for a three‐year term and may undertake a maximum
of three terms. By having senior representatives of the business City, Common Council and
the Court of Aldermen on the Panel, a number of interests are represented.

All Panel Members will be encouraged to undertake training on unconscious bias if this has
not already been done.

3

APPENDIX 4

The quorum for the Panel is the Chair or Deputy Chair of the Privileges Committee or in their
absence the Chair of the General Purposes Committee and not less than two Independent
Members.

It is proposed that the number of Independent Members on the Panel be extended to five
Members (with a quorum of not less than three being present at all interviews), although it is
recognised that this may not take effect until 2021. It is also proposed that the composition
of the Panel be modified as follows from 2021 onwards:

• Chair of the Privileges Committee ‐ principally to chair the Interview Panel and act as
continuity with the Privileges Committee

• Deputy Chair of the Privileges Committee
• Chair of Policy & Resources (CPR)
 Chief Commoner
• Five Independent Members (with a quorum of not less than three being present at all

interviews).

To ensure that a suitable number of Independent Members are available to attend the
appraisal interviews, a higher number than those required may be appointed by the Privileges
Committee.

Supporting the Interview Panel will be a senior officer from the Town Clerk’s Department and
a member of an appointed independent firm, whose role will be to take notes and write up
the report on each candidate, which the Panel Members will be asked to approve before it is
shared with the candidate and the Privileges Committee (excluding other candidates).

Time commitment
In terms of the time commitment required by each Panel Member, the following is required:

 Attend appraisal interviews – approximately seven‐eight hours over one‐two days in
April (the exact time depends on the number of candidates). Where viable, the dates
will be set for two years at a time.

 Read the candidates’ Personal Statements and CVs, Due Diligence forms, and the
summary Referee Reports that have been submitted.

Terms of reference
 the independent Members of the Panel are expected to be eminent persons who have or

recently have had a recognised credential in the City and have access to City opinion in
its widest sense (i.e. not confined solely to the business City)

 the role of the independent Members of the Panel is to provide a source of wider,
informed City opinion on the suitability, from the point of view of the City, of particular
candidates for the Shrievalty and Mayoralty so as to ensure, as far as practicable, that
candidates put forward for election to these Offices are capable of representing the City
(as per the Job Descriptions and Person Specifications for each role).

4

APPENDIX 4

Extent of the Commitment
 the independent Members are asked to commit to serve on the Panel for at least one

three‐year term, renewable up to a maximum of three terms;
 in the interests of continuity, the terms of the independent Members would not be co‐

terminous;
 the length of service of an individual independent Member to be limited to three

consecutive terms of three years, or a maximum of nine years;
 fees in relation to participation in the proceedings of the Appraisal Panel are not payable,

but all reasonable expenses will be met.

City of London Corporation’s Equal Opportunities Statement

The City of London Corporation’s vision is to build and support strong, sustainable and
cohesive communities by ensuring its policies, processes and employment practices, promote
equality of opportunity and are inclusive.

The City of London Corporation’s services are monitored and reviewed on an on‐going basis
to ensure they are provided in a fair and equitable way, and to ensure compliance with the
Equality Act 2010 and the Public Sector Equality Duty which places obligations on the
authority to:

• Eliminate discrimination
• Advance equality of opportunity between different groups
• Foster good relations between groups in our communities to tackle prejudice and

promote understanding.

The characteristics protected by the Equality Act 2010 are:
• Age
• Disability
• Gender reassignment
• Marriage and civil partnership.
• Pregnancy and maternity
• Race
• Religion or belief
• Sex (gender)
• Sexual orientation

The City of London Corporation is required to demonstrate that it has shown ‘due regard’ to
this duty in its decision‐making processes and those involved in the Aldermanic Appraisal
process should therefore be aware of the Equality Act 2010 and the Public Sector Equality
Duty.

This commitment covers:‐ residents, City visitors / workers, the Corporation’s staff, the
Corporation’s Equal Opportunities in Employment Policy and service users.

5

APPENDIX 4

In order to embed the City’s obligations within the Public Sector Equality Duty, guidance and
training is available to Members and Officers. A suite of on‐line training is accessible and
includes: Equality in the Workplace, Transgender Awareness, Equality Act 2010 and
Unconscious Bias.

Contact:‐

For information about the Aldermanic Appraisal process, contact:
Lorraine Brook, Principal Committee and Member Services Manager
Town Clerk’s Department, City of London Corporation
E: lorraine.brook@cityoflondon.gov.uk / T: 020 7332 1409

6

PRIVATE AND CONFIDENTIAL:

APPENDIX 5

ALDERMANIC APPRAISAL [insert year]

APPLICATION FOR PROGRESSION – SHERIFF /LORD MAYOR

Alderman/woman [insert name]

CONFIDENTIAL

Due Diligence Statement

All candidates are asked to complete this form at the Shrieval application stage and again,
as a refresh, at the Mayoral application stage.

IMPORTANT: Please complete the Privacy Statement overleaf and also sign/date the form
on the final page.

Ahead of the election of the Lord Mayor, where an Alderman has the support of the Court
of Alderman (agreed the preceding year), written confirmation should be sent to the
Privileges Committee of Aldermen, via the Chair, confirming that one’s
professional/personal circumstances have not changed since the Mayoral interview.

This letter should be submitted by not later than 1 March of each appraisal year.

1

PRIVATE AND CONFIDENTIAL:

Privacy Statement

The City of London (CoL) will be processing Personal and Special Category data as required
for the purposes of processing your request to be considered by the Aldermanic Appraisal
Panel for progression to the Office of Sheriff or Lord Mayor. Please note that the
information provided will be shared with the Appraisal Panel and the Court of Alderman
and relevant officers responsible for processing your application.

The processing of your personal data is being undertaken on the basis of your consent and
is in accordance with Article 6, 1 (a) (for Personal Data) and Article 9, 2 (a) (for Special
Category data) of the General Data Protection Regulation (GDPR) as incorporated by the
Data Protection Act 2018. Please note that the data provided will be held for a period of 7
years or until you have completed a term as Lord Mayor.

For further information as to how the City of London processes your personal data please
see our privacy notice as held at: www.cityoflondon.gov.uk/privacy or alternatively please
contact Lorraine Brook, Principal Committee and Member Services Manager, Town Clerk’s
Department, City of London Corporation: lorraine.brook@cityoflondon.gov.uk / 020 7332
1409

To comply with the Data Protection Act 2018, we need your permission in order to
process the special category data provided.

Please complete the following form to indicate your consent:

Name: ……………………………………………………………………………………

I agree to the CoL to process special category data for the purpose of processing my
request to be considered by the Aldermanic Appraisal Panel for progression to the
Office of Sheriff or Lord Mayor.

I do not agree to the CoL processing of special category data for the purpose of
processing my request to be considered by the Aldermanic Appraisal Panel for
progression to the Office of Sheriff or Lord Mayor.

Name: ……………………………………………………………………………………..

Signature: ………………………………………………………………………………. Date: …………………………………………

Please note you can withdraw your consent to this processing at any time by contacting:
Lorraine Brook, Principal Committee and Member Services Manager, Town Clerk’s Department, City of
London Corporation: lorraine.brook@cityoflondon.gov.uk / 020 7332 1409

2

www.cityoflondon.gov.uk/privacy

PRIVATE AND CONFIDENTIAL:

(1) Have you ever been convicted of a criminal offence? If so, please provide details.

(2) Have you been censured, disciplined, sanctioned, warned as to future conduct, or publicly
criticised by, or been a subject of an order, finding or determination of or instigated by any
court, tribunal, regulatory or professional body? Have you held a practising certificate
subject to conditions?

(3) Have you ever been, or are you currently the subject of, any proceedings, investigations,
disciplinary hearings or disputes? If yes, please describe details.

(4) In any aspect of your life are there any circumstances which have caused embarrassment
to you personally, to the Court of Aldermen or to the City Corporation, or which might
affect your ability to serve as Lord Mayor or your credibility or reputation in that role?
Have there been any situations that have led or given rise to adverse publicity?

3

PRIVATE AND CONFIDENTIAL:

(5) Are there any circumstances which might lead or give rise to any of the matters described
in any of the above questions? If so, please provide details below.

(6) Is there any information or documentation which could lead or give rise to embarrassment
or adverse publicity and which could be accessed or discovered through any form of public
or private media or which could result in embarrassment or adverse publicity if it was
accessed or discovered?

(7) If applicable, since your Shrieval application/interview, have there been any changes to
your standing in the community including criminal, regulatory, disciplinary, civil, financial
or other matters, irrespective of outcome of role. If yes, please provide details.

(8) Are you in good health? Please indicate if you have an underlying medical condition and
specify when you last had a medical check‐up. Would any adjustments be required upon
taking Office?

4

PRIVATE AND CONFIDENTIAL:

(9) Social media and on‐line profile:‐

Do you have a public Twitter profile?
☐ Yes (provide any findings below) ☐ No

Do you have a public LinkedIn profile?
☐ Yes (provide any findings below) ☐ No

Do you have a public Facebook profile?
☐ Yes (provide any findings below) ☐ No

Do you have any other public social media profiles?
☐ Yes (provide any findings below) ☐ No

Print Name: Signature:

Date:

5

APPENDIX 6

City of London Corporation’s Equal Opportunities Statement

The City of London Corporation’s vision is to build and support strong, sustainable and cohesive
communities by ensuring its policies, processes and employment practices, promote equality of
opportunity and are inclusive.

The City of London Corporation’s services are monitored and reviewed on an on‐going basis to ensure
they are provided in a fair and equitable way, and to ensure compliance with the Equality Act 2010
and the Public Sector Equality Duty which places obligations on the authority to:

• Eliminate discrimination

• Advance equality of opportunity between different groups

• Foster good relations between groups in our communities to tackle prejudice and promote
understanding.

The characteristics protected by the Equality Act 2010 are:

• Age

• Disability

• Gender reassignment

• Marriage and civil partnership.

• Pregnancy and maternity

• Race

• Religion or belief

• Sex (gender)

• Sexual orientation

The City of London Corporation is required to demonstrate that it has shown ‘due regard’ to this duty
in its decision‐making processes and all those involved in the Aldermanic Appraisal process should
therefore be aware of the Equality Act 2010 and the Public Sector Equality Duty.

This commitment covers:‐ residents, City visitors / workers, the Corporation’s staff, the Corporation’s
Equal Opportunities in Employment Policy and service users.

In order to embed the City’s obligations within the Public Sector Equality Duty, guidance and training
is available to Members and Officers. A suite of on‐line training is accessible and includes: Equality in
the Workplace, Transgender Awareness, Equality Act 2010 and Unconscious Bias.

As agreed by the Privileges Committee 04/02/20

	1 - Guidance - Aldermanic Appraisal Process
	2 - Aldermen - Job Description & PS - Appendix 1
	3 - Aldermanic Sheriff - JD & Person Spec - Appendix 2
	4 - Lord Mayor - JD & Person Spec - Appendix 3
	5 - Aldermanic Interview Panel - Guidance and Terms of Reference
	6 - Due Diligence form - Appendix 5
	7 - Appendix 6 - Equalities Statement

