

Annual Report 2006

Harriet Harman QC MP

**Member of Parliament for
Camberwell and Peckham**

House of Commons
London
SW1A 0AA
Tel: 0207 219 4218
Fax: 0207 219 4877
Email: harmanh@parliament.uk
www.harrietharman.labour.co.uk

(please do not alter which words are in bold or divide the page)

Contents

<u>Introduction</u>	3
<u>Update on existing priorities</u>	
<i>Police 1000 Campaign</i>	4
<i>GP Shortages, Children’s Centre, Caroline Gardens</i>	5
<i>The Aylesbury Estate</i>	6
<u>New priorities</u>	
<i>Southwark Leaseholders – ‘Fight for Fairness’</i>	7
<i>Walworth Church Commissioners Estate Sell Off</i>	8
<u>The African Community in Southwark</u>	9
<u>Constituency Casework</u>	
<i>Constituency Issues</i>	10
<i>Examples of Constituency casework</i>	11
<u>Constitutional Affairs Minister</u>	12
<u>Parliament and Policy</u>	14
<u>Constituency Visits</u>	15
<i>List of Visits</i>	16

Introduction

Welcome to my fourth annual report. I hope this will give you a clear idea of what I have been doing both in Parliament and here in Camberwell and Peckham.

Last year I carried out a consultation exercise on my third annual report asking whether people found it useful and a valuable use of taxpayers' money. I was surprised and heartened by the overwhelmingly positive response, particularly as people could reply anonymously in a pre-paid envelope.

- 93% of respondents found the report useful and informative and a good use of public money compared to
- 7 % who thought it was political propaganda and a bad use of public funds.

Last year was the General Election which I won with a greater number of votes but a slightly reduced majority compared to 2001. I would like to thank all of those who worked very hard with me to win and, of course, everyone who voted for me. As a Member of Parliament I represent *everyone* in the constituency whether they voted for me, someone else or did not vote at all.

The following pages set out the progress I have made in the seven priority areas for my work within the constituency. My constituents ranked them in order of priority as:

1. Increasing police numbers
2. Tackling the shortage of GPs
3. Getting a new children's centre in Peckham
4. Tackling domestic violence
5. Holding regular advice surgeries
6. Turning the chapel in Caroline Gardens into a community centre for the elderly
7. Maintaining my links with the African community in Camberwell and Peckham, including strengthening my links with their countries of origin in Africa

I also discuss my more recent projects within the constituency as well as my parliamentary work as a minister. I was appointed as Minister of State in the Department for Constitutional Affairs in May 2005 and initially I was working to tackle the 'democratic deficit' – the number of people, particularly the ethnic minorities, who are not even registered to vote. I then became the Minister for Justice where I am working on making the family courts less secret, establishing a new system of domestic violence courts and reforming coroners' courts.

It has been a busy year but, as always, I have enjoyed being your MP and feel proud to be able to represent in Parliament such a diverse and thriving constituency.

Harriet Harman MP

Harriet Harman

Police 1000 Campaign

Since 2002 I have led the campaign to increase the number of police officers in Southwark to 1000, which is one of the top demands of my constituents. They also want to see them ‘on the beat’. The latest figures show that there are now 890 police in Southwark, with 165 civilian staff and 36 Community Support Officers to back them up. Since the campaign started, we’ve got 115 more police.

Date	March 2002	Dec 2002	March 2003	Dec 2003	March 2004	February 2005	October 2005
Police Officers	775	799	808	850	850	868	890
Civilian Staff	176	165	157	164	170	158	165

We have made progress – but we still need to make more. I’m also fully backing the efforts of the Metropolitan Police to recruit more black and ethnic minority officers. Our police should reflect the community which they serve.

I was proud to attend the recent re-opening of Camberwell Police Station, staffed by volunteers. We have been campaigning for many years for the station to re-open and you can now drop in to Camberwell Church Street, London SE5 8QU between 13.00 – 17.00 on Wednesdays and Fridays or call on 0207 703 1212. Camberwell and Peckham is serviced by Peckham Police Station:

177 Peckham High Street or call on Metcall: 0207 232 6013
 London
 SE15 5SL Open 24 hours a day

You can also report certain categories of crime online at www.online.police.uk.

Harriet meeting with Police Officers in Camberwell

GP Shortages

Many people in Camberwell and Peckham had found it difficult to get onto a GP's list because they were closed (not taking new patients); and those with a GP could wait weeks to get an appointment. After working with Southwark Primary Care Trust I am pleased that all GP's lists are now 'open' and there is only now 1 GP vacancy in my constituency. I receive quarterly updates of Southwark GP data and am encouraged to see that since December 2005 100% of GPs in my constituency achieved their 48 hour access target – so all patients in Camberwell and Peckham had an appointment to see their GP within 48 hours of contacting the surgery.

I will continue to monitor this, but due to increases in the pay of GPs, together with concerted action by the Southwark Primary Care Trust, we now have a much improved situation.

However if you are still experiencing difficulties getting a GP contact me or Southwark Primary Care Trust at 6th Floor, Mabel Goldwin House, 49 Grange Walk, London, SE1 3DY, Tel: 0207 585 0400.

Children's Centre

One of the greatest complaints I get is that there's still not enough help for mothers with young children and not enough for older children to do after school hours and in school holidays. Peckham has a high percentage of young children and over recent years I have been campaigning for a flag-ship Children's Centre to be built in the heart of Peckham.

Most mothers now work as well as caring for their children. Few have relatives living nearby who can help. So high quality, affordable childcare with flexible hours is really important – through nurseries and after-school clubs.

After much hard work, we are finally getting a brand new children's centre, which is being built behind the Ann Bernard Centre, Chandler Way, Peckham. The foundations have been laid and local parents can look forward to 24 places for babies, a SureStart family room, a crèche and a space for parents to meet. It should open later this year.

Caroline Gardens – restoring the chapel for community use

Caroline Gardens is a beautiful nineteenth century development of former alms houses which are now 170 council homes for people over 50 years old. It is Grade II listed and is an architectural jewel just off the Old Kent Road. Its residents are very community-minded and, for the most part, active. They have an active residents committee but they have no community centre of their own in which to meet.

In the centre of Caroline Gardens is a chapel, which was previously used by artists but is now empty. The building is deteriorating and the residents are not able to use it. The residents have been campaigning to take over the chapel and use it as a community resource, whilst also preserving it for future generations. I strongly backed this campaign and am pleased with the progress of the restoration.

The initial feasibility study has been completed by the Board of Trustees, an application for funding is being process, and an architect has been appointed.

The Aylesbury Estate

I have made the Aylesbury Estate a priority, to ensure that the tenants do not suffer while it is pulled down and new houses and flats are built. Southwark council needs to sort out the situation for the residents now – they cannot be expected to endure another winter with heating and hot water breaking down. Faulty lifts, blocked chutes and broken lighting cannot be left just because the estate is being pulled down. The Council must not forget the tenants still living there while the details of the demolition plans are worked up.

The Council needs to start the demolition and rebuilding as soon as possible, re-house tenants quickly and fairly and buy out leaseholders. We must avoid the situation where most flats are empty and the last tenants are living in a no-man's land of squatters and drug dealing, like the North Peckham Estate redevelopment and now the Acorn Estate. We now know that time is critical in such large redevelopments.

The Council should stop new applications for the right-to-buy on the Aylesbury. It does not make sense to sell flats only to buy them back. Long drawn out negotiations with leaseholders has, in previous large-scale redevelopments, delayed the rebuilding. Together with the three local Councillors, I am pressing the Council to carry out an early evaluation of flats owned by leaseholders to ensure that leaseholders get a fair deal.

It is important that now the decision has been made to demolish the estate it is carried through with no delays. The tenants have the backing of the Government and the reality is that there will be no turning back. David Milliband MP, who was Government Minister for Communities and Local Government at the time, made it clear to me in a letter of 13th October 2005 that there is absolutely no possibility of a '4th option'.

I shall be closely monitoring the Council and strongly supporting the residents on the tenants' associations and the New Deal for Communities board. They are hard-working, community-minded people who have spent hundreds of hours in meetings trying to thrash out the best solution for their estate. They have had to take tough decisions and they have my full admiration. I will also continue to work closely with the team of Faraday Ward Councillors Cllr Lorraine Lauder, Cllr Abdul Mohamed and Cllr Paul Bates who have shown dedication and commitment over many years.

The improvement of the estate is not for the sake of the Council, or the neighbouring areas – it's for the residents themselves. The residents must be protected from the threats that demolition plans can bring and must be the beneficiaries of the new homes.

Now the decision has been made, the Council must - in full consultation with the tenants – get on with it.

The Prime Minister Tony Blair came down to meet with tenants in January 2006 and discuss their concerns. Ministers have shown ongoing commitment to the project, but to ensure that the views and

needs of tenants is at the heart of the redevelopment, I have called on the Government to put in place a 'tenants' champion' to work throughout the project. This is currently being look into by Ruth Kelly MP, Secretary of State for Local Government and Communities and she will be meeting with the NDC and others later this year.

The Prime Minister meeting with Harriet, the Aylesbury Tenants and local councillors

Southwark leaseholders: Fight for Fairness

On 17th March 2005 I launched the Southwark leaseholder's: 'Fight for Fairness' campaign. This was in response to the many complaints I received from leaseholders, who had been council tenants and bought their home from the council. It initially focused on five particular areas:

- **Huge increases in service charges.** On average, the Council is asking leaseholders to pay over £800 for service charges, double what was charged three years ago. Many are on fixed incomes and being forced into debt, often for the first time in their lives.
- **Lack of information.** Leaseholders complain that the services which they receive do not justify the increase. They are not being given a detailed breakdown of what the charges are based on when they ask for it.
- **Contradictory information.** Within a few days, leaseholders are told different amounts that they are due to pay. They do not know where they stand.
- **Uncertainty.** They are not given an estimate of how much they are likely to have to pay in the future, which creates uncertainty. They are also unable to sell as buyers want to know what the service charges will be.
- **Problems with the complaints system.** When they complain, leaseholders are lucky to get a reply to their letter, let alone an independent review of their complaint which could give them confidence that their concerns had been properly looked into and fairly dealt with.

I have met with representatives of the Southwark Council, Baroness Andrews - the Minister responsible for leaseholder issues - local councillors, leaseholders, the Leaseholder Council and LAS 2000. In January I arranged for representatives of the Leaseholder Advisory Service (LEASE) to come to a meeting of leaseholders at Southwark Town Hall. In October 2005 I made a statement to Southwark Council's Overview and Security which sets out what I have called on the Council to do, *a copy of which can be found on my website.*

The campaign forced the council to agree to investigate the concerns that the campaign and leaseholders have raised and I will continue to push the council to honour this hard fought commitment to review the service.

I would like to thank Ed Heron and Dave Clark for their tireless work on behalf of Southwark's Leaseholders.

Harriet meeting with LEASE and leaseholders at Southwark Town Hall

If you are a Council leaseholder and would like to contact other Council Leaseholders in Southwark, then you can contact LAS 2000 to let them know about your experiences or to find out about membership and meetings at: PO Box 23394, London, SE16 2WA.

Walworth Church Commissioners Estate sell-off

Properties owned by the Church Commissioners were built as housing for low income families. There were 619 of these properties in Walworth before they were sold to Grainger GenInvest LLP in March 2006. The tenants campaigned against the sale fearing:

- The rent increases would make it impossible for some to stay in their own homes.
- The sale of empty homes would end the hopes of overcrowded tenants moving to bigger homes.
- The break-up of a long-established and successful inner-city community.

Walworth and Pathmeads Tenants and Residents Association have had excellent leadership in the form of their chair Henry Quennell. They had the support of the local councillors, the London Borough of Southwark and neighbouring Members of Parliament, Kate Hoey and Simon Hughes - who also had Church Commissioner properties facing sell-off in their constituencies.

Harriet meeting with local councillors and Henry Quennell

We protested to the General Synod of the Church of England, the Archbishop of Canterbury and raised the issue in Parliament. But, despite all the support the residents had, the sale went ahead to Grainger GenInvest LLP. It is a source of great disappointment and frustration to me that I was not able to prevent it.

But, on behalf of the residents, I am working with the new owners, Grainger GenInvest LLP, on the question of tenant representation, security of tenure, transfers, repairs and rent levels and hope that the fears that I and the tenants have will not be realised.

If you live in one of these properties and wish to contact the tenants association you can call the Chair Henry Quennell on 0207 525 7432.

Harriet and Kate Hoey MP join tenants petitioning against the sale of the Church Commissioner's properties

The African Community in Southwark

Many of the residents of Camberwell and Peckham come from African countries. In March 2005 they responded to a consultation as part of the Commission for Africa. I would like to thank all those who took part: the good response has provided me with valuable information. *For a copy of the analysis please see my website or write to the House of Commons to request a copy.*

The Prime Minister has asked all ministers to consider how they can contribute to the government's determination to support Africa. That coupled with the number of my constituents who come from Africa, means that I have undertaken a number of visits to Africa. Since my 2001 visit to Sierra Leone, I have visited Nigeria (2004) and Tanzania (2005).

On my visit to Tanzania, I spent time with Monica Mbega, a woman MP who I am twinned with under a British Council scheme. I was struck in particular by the effect of AIDS on every aspect of life in Tanzania. At the primary schools we visited, approximately one in 5 of the children are orphans because of AIDS. Monica herself looks after 13 children – 3 of her own and 10 of her two brothers who have both died of AIDS. *Please see my website to read my reports about these visits or write to me at the House of Commons to request copies.*

Harriet, Monica Mbega MP and mothers at a school in Tanzania 2005

Remittances (please keep as side heading)

It is not only the Government that helps communities in Africa. Many people of African origin who live and work in Southwark not only provide for themselves and their immediate family here, but are also send money back to their extended family in their country of origin.

The Government has prioritised tackling poverty and supporting development in Africa. Remittances to Africa from the Diaspora living and working abroad are an important source of income for some of the poorest countries; but they are a largely unrecognised contribution to international development. To understand better the amount and destination of remittances and how the Government could support the process of remittances, I am undertaking research on:

- Which countries my constituents are sending money back to;
- What it is used for;
- What percentage of their income goes back to Africa.

I have met with the Chancellor of the Exchequer and the Secretary of State for International Development to raise my concern that there should be more government recognition of and support for remittances. I am in the process of producing a report and recommendations which I intend to publish on my website once it is completed.

Constituency Casework

I hold regular surgeries at Southwark Town Hall, which is easy for my constituents to get to and has disabled access. My staff and I deal with on average 60 cases at each surgery; as each case can consist of two or three people, sometimes there are 100 or more people there.

I would like to thank those who have helped at my advice surgery over the past 18 months; Cllr Dora Dixon-Fyle, Fiona Brenner, Charlotte Montague, Cllr Vicky Nash, Cllr Lorraine Lauder, Cllr Tayo Situ, Charlotte Smith, Ria Blancheflower, Donald Cole and Billie Barnes. I would especially like to express my gratitude to the Town Hall reception team of Christine Gridley, Beverly Carpenter and Ellen Tabrett for all their help and assistance.

If you wish to contact me about a particular issue, or have a problem which you believe I can help with you can contact me by writing to me at the House of Commons, London, SW1A 0AA or emailing me at harmanh@parliament.uk.

Otherwise you can attend one of my regular advice surgeries at Southwark Town Hall. These are held on Friday mornings and Tuesday evenings. You can find further details and the dates on my website www.harrietharman.labour.co.uk or call 0207 219 4218, **you do not need to book an appointment.**

Harriet and Dora speaking to constituents at the Town Hall

Casework Issues

I am currently working on 1800 cases, 742 were taken on this year. The three main areas I help people with are immigration, housing issues and benefit problems, but people contact me about many issues.

I deal with a large number of requests from newly arrived constituents to help get a prompt decision on their immigration application from the Home Office. Most are seeking indefinite leave to remain, some temporary admission for visits or to study and a minority asylum. Last year when the Home Office published the numbers of cases on which they have received letters from MPs in the last 6 months, I was top of the list on immigration and visa cases.

I get the Home Office to speed up their decisions with applications when there have been long delays and

I make representations to the Home Office when there are compassionate reasons. However I will not contact the Home Office on behalf of constituents with criminal convictions. The Home Office need to know that the people whose cases I pursue are law abiding members of the community. To ensure this I work in partnership with Southwark Police and cross check the names of all constituents who ask for my help in immigration matters. It is important that I am aware of criminal records or even police concerns about a particular individual.

Examples of Constituency Casework:

Mr A is a housebound elderly man who suffers from throat cancer. His wife was born in the Seychelles and cared for him full time. He wrote to me for help in resolving his wife's and 13 year old adopted daughter's immigration status. After making representations and being given advice from the Home Office his wife and step daughter decided to return home to the Seychelles and apply to enter the UK in the correct way. I highlighted the case to the British High Commission who then processed her visa application quickly. She was able to return to the UK within 14 days and due to the compassionate nature of the case, combined with the family's low income, I liaised with the airline who decided to give her a discounted flight.

Miss B is a single mother with a toddler living in Camberwell Green. She came to see me because the Council had taken over 18 months to carry out much needed structural repairs to the walls in her hallway and the flooring. I wrote to the Director of Housing and within a few weeks a surveyor had visited her to plan the repairs, which were then carried out.

Mr C was working as a security guard in London. He was stopped by the police while driving his car one night, was arrested and later had his home in Camberwell searched. After an investigation no charges were brought. His employers, a well know security company, on learning of his arrest suspended him with no pay pending what was beginning to turn into a lengthy enquiry. I wrote to his employer pointing out the financial difficulties and requesting an earlier enquiry hearing. The company in response moved forward the hearing date and at the conclusion of the hearing reinstated my constituent.

Constituent D is in her 40's and was living in Peckham Rye when she was diagnosed as having lung cancer. The tumour was causing her breathing to be so difficult she could not manage to walk down the 3 flights of stairs to go out to the hospital for chemotherapy treatment. I made representations on her behalf to the Director of Housing over a period of some 6 months. I successfully argued that due to her illness and the fact the property needed substantial repairs to the ceiling she could not stay in the property whilst these repairs were carried out. The Council therefore agreed to place her in the highest priority banding and helped her make the bids as she was unable to use the computer bidding system. She now lives in a ground floor maisonette in Camberwell.

Ms E desperately wanted her daughter to attend a particular secondary school in Peckham Rye. Her daughter is partially sighted, so needed a supportive school and already had an older sibling there. I wrote to the Director of Education and the school Head Teacher. The case was then reviewed and my constituent's daughter was granted a place.

Mr F wrote to me to explain his mobile phone had been stolen and he was facing a phone bill of £2000. The phone had been stolen from his suitcase during his holiday, but because he did not notice that it was missing and report it stolen immediately, he was told he was liable to pay the entire bill. I requested that an investigation be undertaken which resulted in the phone company agreeing that he had not made the calls and that because he was travelling at the time the phone was taken he had a valid reason for not reporting it stolen immediately. The phone company then agreed to waive the entire bill.

Constitutional Affairs Minister

After the 2005 General Election I ceased to be the Solicitor General and became Minister of State in the Department of Constitutional Affairs. I had two priority areas:

- To ensure that everyone entitled to vote is on the electoral register, to increase turnout at elections and tackle electoral fraud – particularly cheating in postal voting.
- To reform the Coroners Service.

There is a growing problem of **inequality in the electoral system**. If you are white, over 55 and own your own home in a non-metropolitan area you are probably on the electoral register and vote at elections. But if you are young, black, live in rented accommodation in an inner city you are less likely to be registered or vote.

Some 30 per cent of people of African origin entitled to vote are not able to do so as they are not on the electoral register. This inequality creates a great problem for our democracy. We pride ourselves on having a system where everyone is equal at the ballot box, but that is not the case and our democracy has become dangerously unequal. As the Minister responsible, I introduced into the House of Commons the government's Electoral Administration Bill which will place a new duty on electoral administrators to go out and find the "hard-to-register" voters. I also set up a new partnership with all 32 London Boroughs, Ken Livingstone London's Mayor and Operation Black Vote, to work across London to tackle the inequality in electoral registration.

Harriet at the Despatch Box in the House of Commons

To check whether you are on the electoral register you can contact the electoral services department at the Town Hall and they will be able to advise you and if necessary send you an application form.

Electoral services
Town Hall
Peckham Road
London SE5 8UB

Tel: 020 7525 7373
Fax: 020 7525 7614
electoralenquiries@southwark.gov.uk

In April 2006 there was controversy about the funding of political parties and there was a conflict of interest between my husband being Treasurer of the Labour Party and my role as the Minister responsible for party funding. So, I moved to Minister for Justice and took charge of:

- Reforming the **family courts** so that they sit in public rather than private (subject to the anonymity of the family) and justice is not only done but is seen to be done. The Family Courts deal with divorce, separation, child contact, and adoption and care proceedings. The secrecy surrounding them has added to a lack of public confidence in their judgements. To help counter this I will be responsible for opening up the family courts so that the press can attend and report on proceedings – subject to parents and children being anonymous.
- Establishing the new system of **domestic violence courts** so that when there is domestic violence and family breakdown, people only have to go to one court to get criminal offences, separation, injunctions, child contact and maintenance dealt with – instead of having to go to a criminal court for criminal matters and the family court for everything else.
- Reforming the **Coroners system**, which looks into unexplained deaths; its last major reform was in 1887. After the GP Harold Shipman murdered many of his patients, reform of the Coroners System was promised by the Government.

I am bringing forward the Government's new Coroners Bill which will:

- Give families of deceased relatives new rights – including rights of appeal, a complaints system and a families' charter.
- Establish a professional full-time Coroners Service.
- Create a new post of Chief Coroner to lead the Coroners Service.

To make the process of legislation better by drawing on the experience of members of the public, we are taking the Coroners Bill through Parliament in a new way:

- Publishing the Bill with a 'plain English' version which is readable by the public. Most Bills are impossible for non-lawyers or experts in the area to read.
- Publishing the Bill in advance of debating it in Parliament so there is plenty of time for everyone concerned to make comments before the Bill becomes law.
- Bringing into the legislation process members of the public who have recent experience of an inquest and enabling them to give their views on the Bill before it is debated by Members of Parliament. This will be a "Public/Parliamentary panel"

Harriet with her Ministerial colleagues at the DCA- Lord Falconer, Bridget Prentice MP and Baroness Ashton - recently Vera Baird MP has also joined the Department

Parliament and Policy

In 2005-2006 parliamentary session I have taken part in 77.6% of all votes which have taken place in the House of Commons, just above the average of 73.4%

As a Government Minister I support the Government when there is a “three line whip”. However on occasion there is a ‘free’ vote. I have recently voted for a total ban on smoking in public places and against the docking of dog’s tails.

I am always interested to receive letters from my constituents giving me their opinions about policy issues and I always respond. In the last Parliamentary session constituents have raised many and varied issues with me, the most prevalent being objections to the incitement to religious and racial hatred bill and concerns about global warming and climate change.

The many enquires about environmental issues led me to meet with Friends of the Earth earlier this year. As a result I called the ‘Southwark Climate Change Summit’ which took place in City Hall on 30th June 2006.

It was attended by local Councillors, various local community groups, Tessa Jowell MP, Simon Hughes MP and Val Shawcross, Greater London Assemble Member for Lambeth and Southwark. We discussed what can be done by individuals, the London Borough of Southwark, the GLA and national government – a communiqué will be released soon. Following the summit it has been agreed that the Southwark Environment Forum will have a seat on the Southwark Alliance. This is a huge recognition of the importance of environmental issues and a good opportunity for a starting point for the steering group which was proposed during the summit.

Harriet meeting with Friends of the Earth, Southwark

My Office and Team

As well as my office in the Department for Constitutional Affairs, which is based in Victoria and staffed by civil servants, I have Constituency and Parliamentary offices. Dora Dixon-Fyle, Fiona Brenner, and Charlotte Montague makeup my Constituency and Parliamentary team are recognised as one of the hardest working and most professional teams in Parliament. They are supported by British and American interns who work as part of their college or University courses. They are also assisted occasionally by pupils on work experience from schools in the constituency.

As of the 1st April 2006 my salary as the Member of Parliament for Peckham and Camberwell is £62, 398 (which includes a London supplement of £2712). MPs are allocated a staffing budget at the start of each financial year. In April 2006 I was given an allowance of £87,276 to pay my Parliamentary and Constituency staff.

Access to House of Commons stationary is unlimited. However, as it is provided at public expense, there are strict rules as to what it may be used for. All other office costs come out of an allowance called the Incidental Expenses Provision (IEP). This year all MPs were entitled to £20,440.00 to run their offices. This includes paying for publications like my Parliamentary newsletters and this annual report; general stationary; running the website; an archive storage facility; data protection; phone bill; and help at advice surgeries.

Constituency Visits 2005 - 2006

I find it important and educational to visit organisations and individuals within the constituency. These visits usually take place on a Friday when the House does not sit so I am not needed to vote. I also arrange for groups of school children to tour the House of Commons.

If you would like me to visit your school or organisation, or you would like me to arrange a tour for you please write to me at the House of Commons, or email me at harmanh@parliament.uk.

Harriet and Peckham Councillors, Tayo Situ, Barrie Hargrove, and Ola Oyewunmi outside Gloucester Primary School, March 2006

Harriet and Cllr Chris Page visiting the Peabody Estate, Camberwell, December 2005

Harriet outside St. Francis School with Cllr Mary Foulkes, Livesey Ward, November 2005

Harriet receiving an Ivorian Community Award, From Farassa, January 2006

Some of the places I have visited in 2005/2006: Roya

Gloucester Primary School
Pilgrim Way School
St Joseph's Infant School
Comber Grove School
John Ruskin Primary School Gate
Crawford Primary School Gate
John Donne Primary School Gate
Brunswick Park School Gate
St Francis School
Bredinghurst School
Oliver Goldsmith Primary School
Camberwell After School Project

Caroline Gardens Chapel
Christ Gospel Ministry
St John's Church
All Saints Church
Brandon Baptist Church
Old Kent Road Mosque

Aylesbury Estate Tenants' Association
Peabody Trust
Walworth Church Commissioners Association
Aylesbury NDC
Brayards Estate Tenants' Association
Bunbury House Tenants' Association
Harry Lamborn House Sheltered Housing
Leasehold Advisory Service
Southwark Tsunami Appeal Launch, Rye Lane
Book Aid International
Contact a Family (National Charity)
Lighthouse Kings HIV Charity
Victim Support
Southwark Mind
Damilola Taylor Trust
Sickle Cell & Young Stroke Survivors
Southwark Amnesty International

Kings College Hospital
Milestone - TAG
Camberwell Magistrates Court
Southwark Electoral Services Canvassers
Peckham Town Football Club
Cares of Life Advisory Panel, Maudsley Hospital
Eternal Life Support Centre

Colle College of Nursing
Southwark Muslim Women's Association
Sierra Leone People's Party
African Families' Foundation
Latin Front
South London Temple Women's group
South London African Women's
Organisation
Farassa
Black Business Initiative
Voluntary Services Overseas (VSO)
Shadow Commission for Africa
Southwark Cyprus Turkish Association
Refugee Council
Day Care Centre for Asylum Seekers
Southwark Black History Month
Urban Concepts

Southwark Environment Forum
Peckham Postal Delivery Office
Queens Road Station Campaign
Cynth Sinclair Music
New Peckham Varieties
Camberwell Police Station
Walworth Bus Garage
Pecan Employment Service
Southwark Chamber of Commerce
Southwark Pensioners Centre
Student Partnerships Worldwide
Domestic Violence Intervention Project
Southwark
Peckham Programme
Southwark Law Centre
Honey's Dance Academy
Southwark Council Overview & Scrutiny
Committee
4Children – Childcare Seminar
Southwark College
1st Place Children & Parents' Centre
Southwark Police