

LONDON BOROUGH OF RICHMOND UPON THAMES

**MEMBERS' ALLOWANCES PAID
Between 1st April 2014 & 31st March 2015**

In accordance with regulation 15 (3) of the Local Authorities (Members' Allowances) (England) Regulations 2003 the following is a list of all allowances paid under the Council's Members' Allowances Scheme 2014/2015.

Basic Allowance

Pro rata payments up to election held on 22nd May 2014

Francis Bouchier	£1,415.05
Jean-Francois Burford	£1,415.05
Ellen Day	£1,415.05
Malcolm Eady	£1,415.05
Arnie Gibbons	£1,415.05
Katharine Harborne	£1,415.05
Chris Harrison	£1,415.05
Sue Jones	£1,415.05
Janet Langhorne	£1,415.05
Brian Miller	£1,415.05
Virginia Morris	£1,415.05
Scott Naylor	£1,415.05
Lesley Pollesche	£1,415.05
Samantha Salvoni	£1,415.05
Darren Thornton	£1,415.05
William Treble	£1,415.05
Nicola Urquhart	£1,415.05
Sir David Williams	£1,415.05
TOTAL	£25,470.90

Pro rata payments to newly elected councillors

Jane Boulton	£7,984.91
Mark Boyle	£7,984.91
Peter Buckwell	£7,984.91
Margaret Buter	£7,984.91
Benedict Dias	£7,984.91
Alexander Ehmann	£7,984.91
Penelope Frost	£7,984.91
Annie Hambidge	£7,984.91
Grant Healy	£7,984.91
Helen Hill	£7,984.91
Monica Horner	£7,984.91
Kate Howard	£7,984.91
Jean Loveland	£7,984.91
Brian Marcel	£7,984.91
Petra Sale	£7,984.91
Martin Seymour	£7,984.91
Robert Thompson	£7,984.91
Sarah Tippett	£7,984.91
TOTAL	£143,728.38

Payments to returning councillors

Geoff Acton	£9,399.96
Piers Allen	£9,399.96
Tony Arbour	£9,399.96
Paul Avon	£9,399.96
Lisa Blakemore	£9,399.96

Meena Bond	£9,399.96
Alan Butler	£9,399.96
Jonathan Cardy	£9,399.96
Susan Chappell	£9,399.96
Jennifer Churchill	£9,399.96
John Coombs	£9,399.96
Gemma Curran (formerly Stockley)	£9,399.96
Martin Elengorn	£9,399.96
Gareth Elliott	£9,399.96
Jerry Elloy	£9,399.96
Gareth Evans	£9,399.96
Pamela Fleming	£9,399.96
Clare Head	£9,399.96
Paul Hodgins	£9,399.96
Liz Jaeger	£9,399.96
Ben Khosa	£9,399.96
Stephen Knight	£9,399.96
Helen Lee-Parsons	£9,399.96
David Linnette	£9,399.96
David Marlow	£9,399.96
Richard Martin	£9,399.96
Tania Mathias	£9,399.96
Suzette Nicholson	£9,399.96
Thomas O'Malley	£9,399.96
Rita Palmer	£9,399.96
Christine Percival	£9,399.96
David Porter	£9,399.96
Gareth Roberts	£9,399.96
Geoffrey Samuel	£9,399.96
Stephen Speak	£9,399.96
Lord True	£9,399.96
TOTAL	£338,398.56

The following amounts were stopped at source from Basic Allowances of newly elected and returning councillors on 25/04/2014 and 26/09/2014

Refreshments - 54 members @ £50.00	£2,700.00
Refreshments - 54 members @ £50.00	£2,700.00
TOTAL of Basic Allowances	£502,197.84

Special Responsibility Allowances (SRAs)

In addition, the following councillors received Special Responsibility Allowances as follows:

<i>Councillor</i>	
Lord True	£26,250.00
Stephen Knight	£14,526.53
Geoffrey Samuel	£14,526.53
Tony Arbour	£9,301.01
Pamela Fleming	£9,301.01
David Marlow	£9,301.01
Paul Hodgins	£9,195.64
David Linnette	£8,738.98
Gemma Curran (formerly Stockley)	£7,320.16

Christine Percival	£6,310.21
Lisa Blakemore	£5,941.40
Susan Chappell	£5,602.69
Gareth Evans	£5,501.91
David Porter	£5,133.10
Meena Bond	£4,850.00
Stephen Speak	£4,850.00
Martin Elengorn	£2,425.00
Liz Jaeger	£2,387.74
Geoff Acton	£2,378.33
Jonathan Cardy	£2,378.33
Rita Palmer	£2,378.33
Gareth Roberts	£2,020.80
Clare Head	£1,257.66
Martin Seymour	£1,212.50
Sue Jones	£1,091.40
Brian Miller	£1,091.40
Chris Harrison	£752.69
Jennifer Churchill	£727.50
Grant Healy	£606.25
Kate Howard	£606.25
Brian Marcel	£606.25
Helen Lee-Parsons	£494.52
Piers Allen	£404.20
Benedict Dias	£404.20
Gareth Elliott	£404.20
Annie Hambidge	£404.20
Sir David Williams	£366.94
Alan Butler	£90.32
Jerry Elloy	£90.32
Suzette Nicholson	£90.32
Thomas O'Malley	£51.61
TOTAL	£171,371.44

The total pensions contributions for Councillors participating in the scheme = £13,689.68

Co-Opted Members

The following allowances were paid to Co-Opted and Independent Members on specific committees:

Education and Children's Services Overview & Scrutiny Committee

Esther Mirrielees	£300.00
Charles Hoseason	£45.16
Beverley Sanders	£45.16
	£390.32

Environment, Sustainability and Community Overview & Scrutiny Committee

Kevin Bell	£45.16
	£45.16

Finance and Performance Overview and Scrutiny Committee

Charles Barry Hatch	£45.16
Alison McDade	£45.16
	£90.32

Health, Housing and Adult Services Overview & Scrutiny Committee

Margaret Dangoor	£45.16
Maureen Chatterley	£45.16
Martyn Kingsford	£45.16
Keith Sangster	£50.00
	£185.48

Independent Member of the Audit Committee Nicholas Norton	£300.00
--	----------------

Independent Person (under Localism Act 2011) Mandie Lavin	£300.00
--	----------------

TOTAL £1,311.28

Copies of the 2015/2016 Scheme, which came into effect on the 21st May 2015, are available for inspection at York House, Richmond Road, Twickenham, TW1 3AA and on the Council's website: www.richmond.gov.uk.

For further information please contact:
Democratic Services
York House, Richmond Road,
Twickenham, TW1 3AA

Tel: 020 8891 7183 or via e-mail: democratic.services@richmond.gov.uk

Dated this 16th June 2015

Gillian Norton
Chief Executive