


DOD'S
CIVIL SERVICE
COMPANION

2009–10

IN ASSOCIATION WITH

Civil Service
WORLD 


ACKNOWLEDGEMENTS

Dods
Data and Reference Division
Westminster Tower
3 Albert Embankment
London SE1 7SP

Telephone: 020 7091 7500
Fax: 020 7091 7555
E-mail: civil.service@dods.co.uk
www.dodonline.co.uk

Editor: Jonathan Pearson
Production Manager: Roy Hodgkinson
Database Managers: Emma Tanner, Alf Gatward
Sales Manager: Nicole van Oosterom
Publishing Director: Rhodri Joyce

The publishers thank all the Civil Servants and other individuals from communications and information offices across the Civil Service who have taken the time to ensure that the information in this book is as correct and up-to-date as possible.

No payment is either solicited or accepted for the inclusion of editorial entries in this publication. Every possible precaution has been taken to ensure that the information contained in this publication is accurate at the time of going to press and the publisher cannot accept any liability for errors or omissions, however caused.

All rights reserved. This publication is a creative work copyrighted by Dods and is fully protected by all applicable copyright laws, as well as misappropriation, trade secrets, unfair competition and other applicable laws. The creators, authors and editors of this publication have added value to the underlying factual material herein through one or more of the following: unique and original selection, co-ordination, expression, arrangement and classification of the information. Dod's Parliamentary Communications will vigorously defend all its rights in this publication.

COMMERCIAL USE SPECIFICALLY PROHIBITED

No part of this publication may be reproduced or used in any form or by any means – graphic, electronic or mechanical, including photocopying, recording, taping or information storage and retrieval systems – without written permission from the publishers. Individuals or companies with products or services to sell to individuals listed in this directory must obtain permission, submit a copy of the promotion and pay a commercial use fee for all or part of the list. Contact our list manager on 020 7091 7518. We reserve the right to include or eliminate listings and otherwise edit and present the data based on our direction and judgement. Inclusion in the publication does not imply endorsement by the editor or publisher. Errors brought to the attention of the publisher and verified to the satisfaction of the editor will be corrected in future publications.

Typesetting by Dods and MPG Impressions Ltd
Printed in Great Britain by Polestar Wheatons, Exeter, Devon

© 2009 Dods, Westminster Tower, 3 Albert Embankment, London SE1 7SP
ISBN 978 0 905702 85 8


DOD'S
CIVIL SERVICE
COMPANION

2009–10

Eighth edition

IN ASSOCIATION WITH

Civil Service
WORLD 


CONTENTS

Foreword by Janet Paraskeva	vi
Introduction by Gill Rider	vii
THE CIVIL SERVICE	1
The Civil Service Steering Board	2
Biographies	3
GOVERNMENT AND PUBLIC OFFICES	181
PERMANENT SECRETARIES	183
DEPARTMENTS OF STATE	187
Prime Minister's Office	187
Department for Business, Enterprise and Regulatory Reform	189
Export Credits Guarantee Department	206
Cabinet Office	207
Department for Children, Schools and Families	223
Department for Communities and Local Government	239
Department for Culture, Media and Sport	253
Ministry of Defence	261
Department of Energy and Climate Change	279
Department for Environment, Food and Rural Affairs	289
Foreign and Commonwealth Office	305
Government Equalities Office	321
Department of Health	323
Home Office	351
Department for Innovation, Universities and Skills	367
Department for International Development	379
Ministry of Justice	393
Law Officers	405
Northern Ireland Office	409
Privy Council Office	417
Scotland Office	419
Department for Transport	423
HM Treasury	441
Wales Office	457
Department for Work and Pensions	463
EXECUTIVE AGENCIES	483
GOVERNMENT OFFICES FOR THE ENGLISH REGIONS	547
NON-MINISTERIAL DEPARTMENTS	559
OMBUDSMEN AND COMPLAINT-HANDLING BODIES	597
NON-DEPARTMENTAL PUBLIC BODIES	607

GOVERNMENT	689
The Government	690
All Ministers	692
Special Advisers	696
DEVOLVED PARLIAMENT AND ASSEMBLIES	701
Scottish Parliament	703
Cabinet	703
Ministerial Responsibilities and Staff	703
Principal Officers and Officials	706
Scottish Government	707
National Assembly for Wales	718
Cabinet	718
Ministerial Responsibilities and Staff	718
Principal Officers and Officials	720
Welsh Assembly Government	721
Northern Ireland Assembly	725
Executive Committee of Ministers	725
Ministerial Responsibilities and Staff	725
Principal Officers and Officials	727
Northern Ireland Executive	728
APPENDICES	739
Appendix I Civil Service Staffing	740
Appendix II Definitions and Sources of the Civil Service	741
Appendix III Senior Civil Servants' Pay	747
Special Advisers' Pay	747
ABBREVIATIONS	748
NAME INDEX	761
INDEX	806

FOREWORD


JANET PARASKEVA

First Commissioner, Office of The Civil Service Commissioners

As an independent regulator, working outside the Civil Service but closely with it, I am delighted to contribute the foreword to this year's *Civil Service Companion*.

Civil Service Commissioners have two very important roles.

We maintain the principle that selection for recruitment into the Civil Service should be on merit on the basis of fair and open competition. This means getting the best person for the job. It is a simple principle, but is one of the strongest foundations of a Civil Service that remains envied around the world.

Civil Service Commissioners also hear appeals from civil servants under the Civil Service Code. The Code describes the core values of the Civil Service: Honesty, Integrity, Objectivity and Impartiality. If any civil servant has been asked to do something that they believe breaches these values they can raise it within their department. But if they are not satisfied with their department's response, they can appeal to us. We can also take appeals direct.

Taken together, these two roles help to ensure a Civil Service that can efficiently and effectively support a democratically elected government, of whatever party, to deliver policies and services to meet the needs of a modern and diverse Britain.

A handwritten signature in black ink that reads "Janet Paraskeva." The signature is written in a cursive, flowing style.

Janet Paraskeva

INTRODUCTION


GILL RIDER

Head of the Civil Service Capability Group

This guide is a fascinating “window on the world” of the Civil Service giving an insight into the wide range of work that civil servants across the country and around the globe are doing on a daily basis.

I have now been a civil servant for three years – after a career in the private sector – and I am proud to be part of such a highly professional and skilled organisation. As a relative newcomer one of the most striking features that stood out when I joined was the strength of the civil service values (objectivity, impartiality, honesty and integrity) and the power of the Head of the Civil Service’s 4Ps (pace, passion, professionalism and pride). One common feature of all high performing organisations is the strength of their values and ethos and so the Civil Service is well placed as it looks to the future. It also has a huge strength in the diversity of its people.

The range of work and the challenges we face – globalisation, climate change, ageing population, all against the backdrop of the current recession – make the Civil Service an extraordinary place to work.

Gill Rider


CIVILSERVICE

live

7-9 July 2009
London Olympia

Innovation in Action

Register free now at
www.civilservicelive.com

Civil Service Steering Board	2
-------------------------------------	---

Civil Servant Biographies A–Z	3
--------------------------------------	---

Civil Service Steering Board

CHAIR

Secretary of the Cabinet Office and Head of the Home Civil Service

Sir Gus O'Donnell KCB

Tel: 020 7276 0101

E-mail: gus.odonnell@cabinet-office.x.gsi.gov.uk

MEMBERS

Permanent Secretary, Department for Communities and Local Government

Peter Housden

Tel: 020 7944 8965

E-mail: pspeterhousden@communities.gsi.gov.uk

Permanent Secretary, Department for Children, Schools and Families

David Bell

Tel: 020 7925 6937

E-mail: permanent.secretary@dcsf.gsi.gov.uk

Permanent Secretary, Department for Environment, Food and Rural Affairs

Dame Helen Ghosh DCB

Tel: 020 7238 5446

Fax: 020 7238 6118

E-mail: ps.helen.ghosh@defra.gsi.gov.uk

Permanent Secretary, Department for Transport

Robert Devereux

Tel: 020 7944 3017

E-mail: robert.devereux@dft.gsi.gov.uk

Permanent Secretary, Home Office

Sir David Normington KCB

Tel: 020 7035 0197

E-mail:

david.normington.submissions@homeoffice.gsi.gov.uk

Permanent Secretary, HM Treasury

Sir Nicholas Macpherson KCB

Tel: 020 7270 4360

E-mail:

nicholas.macpherson@hm-treasury.x.gsi.gov.uk

Permanent Secretary, Department for Work and Pensions

Sir Leigh Lewis KCB

Tel: 020 3267 5103

Fax: 020 7238 0705

E-mail: leigh.lewis@dwp.gsi.gov.uk

Head, Civil Service Capability Group, Cabinet Office

Gill Rider

Tel: 020 7276 2003

E-mail: gill.rider@cabinet-office.x.gsi.gov.uk

Director-General, Corporate Services Group, Cabinet Office

Alexis Cleveland CB

Tel: 020 7276 3090

E-mail:

alexis.cleveland@cabinet-office.x.gsi.gov.uk

Prime Minister's Adviser on Public Service Transformation

Sir David Varney Kt


ABRAHAM, ANN

Parliamentary and Health Service Ombudsman for England and Wales

Born 25 August 1952; *Education:* Kingsfield Grammar School, Bristol; Bedford College, London (BA German 1974); Postgraduate Diploma in management studies; *Recreations:* Family, friends, walking, gardening, football

Career: Local Government Housing Manager 1975-80: London Borough of Tower Hamlets 1975-78, London Borough of Islington 1978-80; Regional Director, then Operations Director, Housing Corporation 1981-90; Chief Executive, National Association of Citizens Advice Bureau (NACAB) 1991-97; Non-Executive Director, Benefits Agency 1997-2001; Legal Services Ombudsman for England and Wales 1997-2002; Member, Committee on Standards in Public Life 2000-02; Health Service Commissioner for Wales 2002-03; Welsh Administration Ombudsman 2002-04; Parliamentary and Health Service Ombudsman for England and Wales 2002-; Chair, British and Irish Ombudsman Association 2004-06; Member, British and Irish Ombudsman Association Validation Committee 2006-

Ann Abraham, Ombudsman, Parliamentary and Health Service Ombudsman, 15th Floor, Millbank Tower, Millbank, London SW1P 4QP *Tel:* 020 7217 4211
Fax: 020 7217 4067 *E-mail:* private.office@ombudsman.org.uk


ABRAHAM, TIM

Head, European Policy, Department of Energy and Climate Change

Timothy Patrick Abraham

Born 13 September 1959; *Education:* Wellington College; Merton College, Oxford (MA mathematics 1980); *Recreations:* History, cricket, central and eastern Europe

Career: Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 1980-: Various posts 1980-93, Director, Economic and Monetary Union and European Union Enlargement, European Policy Directorate 1998-2003, Director, Trade Strategy, Europe and World Trade/International Trade Policy, Fair Markets Group 2003-07, Director European Energy, Energy Group 2008; Head, European Policy Department of Energy and Climate Change 2008-

Tim Abraham, Head, European Policy, International Energy, Technology and Carbon Markets, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel:* 020 7215 2316 *Fax:* 020 7215 5228
E-mail: tim.abraham@decc.gsi.gov.uk


AFZAL, NAZIR

Legal Director, London, Crown Prosecution Service

Born 1 October 1962; 3 sons, 1 daughter; *Education:* Waverley Grammar School, Birmingham; *Recreations:* Family

Career: Solicitor, Glaisyers 1988-91; Crown Prosecution Service, London 1991-: Crown Prosecutor, London 1991-2001, Director, West London 2001-08, Legal Director, London 2008-

Honours: OBE 2004; *Professional bodies:* Higher Courts Qualification 1998; Law Society 1988-; *Awards:* Society of Asian Lawyers Personality of the Year 2005; *Daily Mirror* People's Award 2007 (Justice Award); Muslim Power 100 List 2007; Asian Power 100 List 2007; *Asian Woman Magazine* Excellence Award; CPS 'Public Servant of the Year' 2008

Nazir Afzal OBE, Legal Director, London, Crown Prosecution Service, 50 Ludgate Hill, London EC4M 7EX *Tel:* 020 8901 5906 *Fax:* 020 8901 5911
E-mail: nazir.afzal@cps.gsi.gov.uk


AITKEN, GILL

Solicitor and Director-General, Law and HR, Department for Environment, Food and Rural Affairs

Born 23 March 1960; *Education:* St Hugh's College, Oxford (BA philosophy and theology 1982)

Career: Admitted Solicitor 1988; Private practice solicitor 1988-93; Government Legal Service 1993-: Assistant Director, Legal Services, Directorate of Health and Social Care, Department of Health 1993-04; Department for Environment, Food and Rural Affairs 2004-: Director, Law and Regulation Directorate A 2004-07, Solicitor and Director-General, Legal and HR 2007-

Professional bodies: Research Associate, Centre for Economic and Social Aspects of Genomics

Gill Aitken, Solicitor and Director-General, Law and HR, Department for Environment, Food and Rural Affairs, 3-8 Whitehall Place, London SW1A 2HH *Tel:* 020 3014 3001
Fax: 020 3014 3161 *E-mail:* gill.aitken@defra.gsi.gov.uk


ALAFAT, TERRIE

Director, Housing (Delivery and Homelessness), Housing and Planning Group, Department for Communities and Local Government

Born 26 March 1955; *Education:* Dartmouth College (BA government 1977); University of Chicago (MA comparative education 1981)

Career: Teacher, International College Beirut 1978-80; Research Assistant, University of Chicago 1981-84; The Royal Borough of Kensington and Chelsea 1985-2003: Various posts including Director of Housing and Corporate Strategy; Head, Thames Gateway Division, Government Office for London -2003; Department for Communities and Local Government 2003-: Director, Housing Strategy and Support Directorate, Housing and Planning Group 2003-08, Director, Housing (Delivery and Homelessness), Housing and Planning Group 2008-

Professional bodies: CIH

Terrie Alafat, Director, Housing (Delivery and Homelessness), Housing Strategy and Support Directorate, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 3600 *Fax:* 020 7944 6499
E-mail: terrie.alafat@communities.gsi.gov.uk


ALDERMAN, RICHARD

Director, Serious Fraud Office

Richard John Alderman

Born 5 August 1952; Married Joyce Sheelagh Wickens 1981 (1 daughter); *Education:* Woking Grammar School; University College, London (LLB); *Recreations:* Family, country walking

Career: Called to Bar, Gray's Inn 1974, Inland Revenue 1975-2005: Solicitor's Office, Seconded to Legal Secretariat Law Officers 1991-93, Principal Assistant Solicitor 1996-2003, Director, Special Compliance Office 2003-05; Director, National Teams and Special Civil Investigations, Operations Business Area, Business Units, HM Revenue and Customs 2005-08; Director, Serious Fraud Office 2008-

Richard Alderman, Director, Serious Fraud Office, Elm House, 10-16 Elm Street, London WC1X 0BJ *Tel:* 020 7239 7101 *Fax:* 020 7833 5479

E-mail: andrea.johnson@sfo.gsi.gov.uk

ALDRED, MARGARET**Director-General (Deputy Head), Foreign and Defence Policy Secretariat, Cabinet Office**

Born 16 June 1954; *Education*: Bristol University (BSc geography 1975)

Career: Civil Service Graduate Trainee 1975; Ministry of Defence 1994-2000: Private Secretary to Secretary of State for Defence 1994-97, Assistant Under-Secretary, Service Personnel Policy 1997-98, Director-General, Management and Organisation 1998-2000; Director, Public Services, HM Treasury 2001; Director-General, Resources and Performance, Home Office 2001-04; Director-General (Deputy Head), Foreign and Defence Policy Secretariat, Cabinet Office 2004-

Honours: CBE 1991; CB 2009

Margaret Aldred CB, CBE, Director-General and Deputy Head, Foreign and Defence Policy Secretariat, Cabinet Office, Ministers' Offices, 70 Whitehall, London

SW1A 2AS *Tel*: 020 7276 1234* *E-mail*: margaret.aldred@cabinet-office.x.gsi.gov.uk

ALDRIDGE, STEPHEN**Director, Special Projects, Department for Communities and Local Government**

Born 3 April 1957; Married Katie Aldridge (1 daughter); *Education*: City University (BSc (Econ) 1978); University College, London (MSc (Econ) 1982)

Career: Office of Fair Trading 1978-79; Department of Trade and Industry 1980-81, 1983-86; Department of the Environment 1987-91; HM Treasury 1992-93; Department of the Environment, Transport and the Regions 1994-97; Cabinet Office: Cabinet Secretariat 1998, Chief Economist, Performance and Innovation Unit 1999-2001, Strategy Unit: Deputy Director 2002-04, Director 2004-09; Department for Communities and Local Government: Director, Special Projects 2009-

Honours: CB 2007; *Professional bodies*: Member, Society of Business Economists

Stephen Aldridge CB, Director, Special Projects Unit, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU

Tel: 020 7944 0502 *Fax*: 020 7944 8914

E-mail: stephen.aldridge@communities.gsi.gov.uk

ALLAN, ALEX**Chair, Joint Intelligence Committee and Head of Intelligence Assessment, Cabinet Office**

Alexander Claud Stuart Allan

Born 9 February 1951; *Education*: Harrow School; Clare College, Cambridge (BA maths 1972); University College, London (MSc statistics); *Recreations*: Sailing, music, computers

Career: HM Customs and Excise 1973-76; HM Treasury 1976-92: Principal Private Secretary to Nigel Lawson as Chancellor of the Exchequer 1986-89, Under Secretary for International Finance 1989-90, Under Secretary for General Expenditure Policy Group 1990-92; Principal Private Secretary to John Major as Prime Minister 1992-97; High Commissioner to Australia 1997-99; Government e-Envoy 1999-2000; Permanent Secretary and Clerk of the Crown in Chancery, Department for Constitutional Affairs/Ministry of Justice 2004-07; Chair, Joint Intelligence Committee and Head of Intelligence Assessment 2007-

Alex Allan, Chairman of the Joint Intelligence Committee and Head of Intelligence Assessment, Joint Intelligence Organisation, Cabinet Office, 70 Whitehall, London SW1A 2AS *Tel*: 020 7276 1124 *E-mail*: jicchairman@cabinet-office.x.gsi.gov.uk


ALLANSON, PETER

Projects Director, Department of Health

Born 21 September 1955; Married Pamela 2003 (1 son, 1 daughter); *Education*: Canon Slade Grammar School, Bolton; Bristol University; *Recreations*: Musical director (Chambermade Opera, Radlett Operatic Society and PHEOS musical players)

Career: Manpower Services Commission 1977-87; Insignia Richard Ellis 1987-2002; Department of Health 2002-: Head of Corporate Development Team, Chief Nursing Officer's Directorate 2002-04, Departmental Management Directorate 2004-07: Director, Business Partnering and Change 2004-06, Director, Human Resources 2006-07, Director, Care Quality Commission Establishment/Office for Health and Adult Social Care (Ofcare) Establishment Team 2007-08, Projects Director 2008-

Professional bodies: LCIPD

Peter Allanson, Director, Projects, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel*: 020 7972 1898

E-mail: peter.allanson@dh.gsi.gov.uk


ALLAS, TERA

Director and Chief Economist, Transport Analysis and Economics Directorate, Department for Transport

Education: Helsinki Institute of Technology (MSc technology/industrial economics 1991); INSEAD (MBA 1993)

Career: Financial Analyst, Bank of Finland 1991-92; Management Consultant, McKinsey and Co 1992-2004; Chief Energy Economist, Department for Business, Enterprise and Regulatory Reform/Department of Energy and Climate Change 2004-09; Chief Economist and Director, Transport Analysis and Economics, Department for Transport 2009-

Tera Allas, Director and Chief Economist, Transport Analysis and Economics Directorate, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel*: 020 7944 3641 *Fax*: 020 7944 2664

E-mail: tera.allas@dft.gsi.gov.uk


ALTY, JOHN

Director-General, Fair Markets Group, Department for Business, Enterprise and Regulatory Reform

Born 2 December 1956; *Education*: Liverpool College; Oxford University (BA classics 1978)

Career: Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 1978-: European Secretariat of the Cabinet Office (seconded to) 1984-86, Principal Private Secretary to Ian Lang and Margaret Beckett as Secretaries of State 1995-98, Director, European Policy, Enterprise and Innovation Group 1998-2002, Director, Business Relations 1, Business Relations, Business Group 2002-05, Director-General, Fair Markets Group 2005-

Professional bodies: Member, Financial Reporting Council 2005-07

John Alty, Director-General, Fair Markets Group, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET *Tel*: 020 7215 6858

Fax: 020 7215 0480 *E-mail*: john.alty@berr.gsi.gov.uk

AMROLIWALA, DUSTY

Director, Civil Service Workforce, Cabinet Office

Born 23 December 1959; 1 daughter, 1 son; *Education*: The Kings' School, Ely, Cambridge; Kings College London (international studies 1996); Imperial College London (MBA 2002); Chartered Fellow CIPD

Career: Royal Air Force: Commissioned 1979, Various Command and Policy Posts 1979-2003; Director, Personnel and Training Policy 2003-05, Director, Defence Diplomacy, Ministry of Defence 2005-06; Director, HR Services, Home Office 2006-08; Director, Civil Service Workforce, Cabinet Office 2008-

Honours: OBE 1998; *Professional bodies*: FCIIPD

Dusty Amroliwala, Director, Workforce, Civil Service Capability Group, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2WH *Tel*: 020 7276 1559

E-mail: dusty.amroliwala@cabinet-office.x.gsi.gov.uk

ANDERSON, ROLANDE

Director-General (Corporate Services), Office of National Statistics

Born 10 October 1955; *Education*: Newnham College, Cambridge (BA modern and medieval languages 1976, MA 1978)

Career: Department of Industry/Trade and Industry (DTI) 1976-89: Trainee 1976-79, Higher Executive Officer, Shipping Policy Division 1979-83, Head: Mergers section 1983-85, Eureka section 1985-87, Airframes 1987-89; Industry, Energy, Overseas Aid, European Union External Relations, European Secretariat, Cabinet Office 1989-91; Head, Policy and Planning Insolvency Service 1991-92; DTI 1992-: Director: Aerospace and Defence Industries 1992-96, Regional European Funds 1996-99, Competition Policy, Competition and Markets Directorate 1999-2002; Chief Executive, Radio-communications Agency -2002; Deputy Director-General, Innovation Group, Department of Trade and Industry 2003-05; Regional Director, Government Office for the South East 2005-08; Director-General (Corporate Services), Office of National Statistics 2008-

Rolande Anderson, Director-General (Corporate Services), Office for National Statistics, Government Buildings, Cardiff Road, Newport, Gwent NP10 8XG

Tel: 01633 456949 *E-mail*: rolande.anderson@ons.gsi.gov.uk

APPLEBY, LOUIS

National Director for Mental Health, Social Care, Local Government and Care Partnerships Directorate, Department of Health

Born 27 February 1955; Married Juliet Haselden 1992 (2 sons, 2 daughters); *Education*: Bathgate Academy, West Lothian; Edinburgh University (BSc Med Sci biochemistry 1977, MB, ChB 1980, FRCP Edinburgh 1995, FRCPsych 1996, FRCP London 2008); Maudsley Hospital, London (MRCP 1983, MRCPsych 1986, MD 1995)

Career: Manchester University: Senior lecturer 1991-96, Professor of psychiatry 1996-, Director, National Confidential Inquiry into Suicide and Homicide by People with Mental Illness 1996-; Department of Health 2000-: National Clinical Director for Mental Health 2000-03, 2007-08, Director, National Institute for Mental Health in England, NHS Modernisation Agency 2004-07; Social Care, Local Government and Care Partnerships Directorate: National Clinical Director 2008-09, National Director for Mental Health 2009-

Honours: CBE 2006; *Professional bodies*: Manchester University: Director: Centre for Suicide Prevention, Centre for Women's Mental Health Research 2002-; *Fellowships*: Honorary consultant psychiatrist, Manchester University 1991-

Prof Louis Appleby CBE, National Director for Mental Health, Social Care, Local Government and Care Partnerships Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel*: 020 7210 5242 *Fax*: 0161-275 0716 *E-mail*: louis.appleby@dh.gsi.gov.uk


ASHTON, JOHN

Foreign Secretary's Special Representative for Climate Change, Foreign and Commonwealth Office

Born 7 November 1956; Married Judy Fengning 1983 (1 son); *Education*: Royal Grammar School, Newcastle Upon Tyne; St John's College, Cambridge (BA natural sciences 1977); *Recreations*: Cricket, nature, the written word

Career: Radio Astronomy Group, New Cavendish Laboratories, Cambridge 1977-78; HM Diplomatic Service 1978-2002: Science attache, Beijing Embassy 1981-84, Head, China Section, Foreign and Commonwealth Office, London (FCO) 1984-86, Cabinet Office 1986-88, Political Officer, Rome embassy 1988-93, Deputy Political Adviser to Governor of Hong Kong 1993-97, Visiting Fellow, Green College, Oxford 1997-98; FCO 1998-2002: Head, Environment, Science and Energy Department 1998-2000, Head, Environment Policy Department 2000-02; Director for Strategic Partnerships, LEAD International 2002-04; Co-Founder and Chief Executive, E3G (Third Generation Environmentalism Ltd) 2004-06; Special Representative for Climate Change, FCO 2006-
Professional bodies: Advisory Board Member, Climate Institute, Washington 1998-; Advisory Board Member, Bren School of Environmental Science and Management, University of California, Santa Barbara 2006-; Visiting Professor, Imperial College, London; *Fellowships*: Visiting Professor, Imperial College London 2006-

John Ashton, Foreign Secretary's Special Representative for Climate Change, UK Special Representatives, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH *Tel*: 020 7008 2623 *Fax*: 020 7008 6376

E-mail: john.ashton@fco.gov.uk

ATKINSON, SUE

Board Member, Food Standards Agency

Susan Atkinson

Born 10 August 1946; 1 daughter; *Education*: Merchant Taylor's School for Girls; University College of North Wales (BSc zoology 1968); New Hall, Cambridge (MA medical sciences 1976, MB, BChir 1975); Middlesex Hospital Medical School; DCH 1977; FFPHM 1989; Fellow, Faculty of Public Health Medicine 1990; *Recreations*: Art, music, architecture, design

Career: Research Associate, Cambridge University 1969-70; Addenbrookes Hospital Cambridge and Bristol Children's Hospital 1975-78 Registrar, Public Health Medicine, Aston Health Authority (HA) 1979-80; Research Fellow, Epidemiology, Western Australia University 1980-81; General Practitioner, Whiteladies Health Centre, Bristol 1981-82; Registrar, Public Health Medicine, Bristol and Western HA 1982-84; Public Health Consultant, Bristol and Western HA 1985-87, Public Health Consultant, Lewisham and North Southwark HA 1987-88; South East London HA 1987-93: Director, Public Health 1987-93, Acting Chief Executive 1990-93; Regional Director, Public Health, Wessex and South West Regional Health Authority (RHA) 1993-94; Regional Director, Public Health, South Thames RHA 1994-99; Health Advisor to Mayor of London and the Greater London Authority (GLA) 1999-2006, Regional Director, Public Health, Government Office for London 1999-2006; Board Member, Food Standards Agency 2008-

Honours: CBE 2002

Prof Sue Atkinson CBE, Board Member, Food Standards Agency, Aviation House, 125 Kingsway, London WC2B 6NH *Tel*: 020 7276 8000*

BACKLER, GARY**Directorate Manager, Rail Service Delivery Directorate, Department for Transport**

Gary George Backler

Born 19 July 1955; Married Elizabeth Ann Edes 1990 (2 daughters); *Education:* Ernest Bailey Grammar School, Matlock, Derbyshire; Merton College, Oxford (MA modern history 1976); British Columbia University, Vancouver, Canada (MSc business administration 1981), Institute for Transport Studies, Leeds University (PhD economic studies 1987); *Recreations:* Family, keeping fit

Career: Traffic Management trainee, British Rail 1976-78; Senior Associate, Booz Allen and Hamilton Management Consultants 1985-90; Supervising Consultant, Price Waterhouse Management Consultants 1990-94; Assistant Director, Office of Passenger Rail Franchising 1994-99; Strategic Rail Authority 2000-05: Executive Director, Regional Networks 2000-02, Franchise Director 2002-05; Directorate Manager, Rail Service Delivery Directorate, Department for Transport 2005-

Professional bodies: Member, Chartered Management Institute

Dr Gary Backler, Directorate Manager, Rail Service Delivery Directorate, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR

Tel: 020 7944 8031 Fax: 020 7944 2177 E-mail: gary.backler@dft.gsi.gov.uk

BALL, DAVID**Chief Executive, People, Pay and Pensions Agency**

David Christopher James Ball

Born 20 June 1959; Married Felicity Jane Unwin 1998 (2 sons); *Education:* Winchester College; Merton College, Oxford (MA classics 1981, BPhil philosophy 1983); *Recreations:* Classical music, architecture

Career: Ministry of Defence 1983-: Various posts 1983-86, Assistant Private Secretary to Secretary of State for Defence 1986-88, Principal, Legal Secretariat 1988-90, Seconded as Principal, Defence and Overseas Secretariat, Cabinet Office 1990-92, Principal, Army Resources and Programmes Division 1992-95, Defence Procurement Agency 1995-2001: Director, Land Systems, Finance and Secretariat 1995-98, Director, Central Finance and Planning Group 1998-2001; Chief Executive, Pay and Personnel Agency 2001-

David Ball, Chief Executive, People, Pay and Pensions Agency, J Block Foxhill, Combe Down, Bath BA1 5AB Tel: 0800 345 7772*

BAND, JONATHON**Chief of the Naval Staff and First Sea Lord, Ministry of Defence (Until 21 July 2009)**

Born 2 February 1950; Married Sarah Asbury 1979 (2 daughters); *Education:* Brambletye School; Haileybury College; Exeter University (BA); *Recreations:* Family, boating, rugby

Career: Royal Navy 1967-: Junior officer, HMS Lewiston and Rothesay, USS Belknap (exchange with US Navy), Junior officer, Staff and Warfare Training 1976-77, Principal Warfare and Operations Officer, HMS Eskimo 1977-79, Commanding Officer, HMS Soberton 1979-81, Flag Lieutenant to Commander in Chief (C-in-C) Fleet 1981-83, Commanding Officer, HMS Phoebe 1983-85; Directorate of Defence Policy, Ministry of Defence (MoD) 1986-89, HMS Norfolk and Ninth Frigate Squadron 1989-91, Assistant Director, Navy Plans and Programmes, MoD 1991-94, Commanding Officer, HMS Illustrious 1995-97, Assistant Chief of Naval Staff, MoD 1997-99, Team Leader, Defence Training and Education Study 2000-01, Deputy-Commander in Chief, Fleet 2001-02 C-in-C Fleet, C-in-C, East Atlantic and Commander, Allied Naval Forces, North 2002-03, C-in-C Fleet 2003-06, First Sea Lord and Chief of the Naval Staff 2006-

Honours: KCB 2002

Admiral Sir Jonathon Band KCB, Member, Chief of the Naval Staff and First Sea Lord (Until 21 July 2009), Defence Council, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel:* 020 7218 6193 *Fax:* 020 7218 4702
E-mail: CNS-1SL@mod.uk


BANKS, CHRIS

Chair, Learning and Skills Council

Christopher N Banks

Born 1 September 1959; Married Karen Dauber 1982 (1 son, 2 daughters); *Education:* Bristol Cathedral School; Birmingham University (BA Latin and French); Aston University (MBA)

Career: Client Services Manager, AC Neilsen 1983-85; Marketing Manager, Mars Inc. 1985-89; Marketing Director, HP Bulmer 1989-92; Managing Director, URM Agencies 1992-95; Chief Executive Officer, Justerini and Brooks 1996-97; Managing Director, Coca Cola GB 1997-2001; Chair, Young People's Learning Committee, Learning and Skills Council 2000-04; Founder, Bigthoughts Ltd 2001-, Chair, Learning and Skills Council 2004-

Honours: CBE 2003; *Professional bodies:* Chair, London Employer Coalition 1999-2004; Deputy Chair, National Employment Panel 2001-; Member, Women and Work Commission 2004-

Chris Banks CBE, Chair, Learning and Skills Council, 5th Floor, Centre Point, 103 New Oxford Street, London WC1A 1DR *Tel:* 020 7904 0901 *Fax:* 020 7904 0905

E-mail: chris.banks@lsc.gov.uk


BANYARD, STEPHEN

Director, Business Customer Unit, HM Revenue and Customs

Born 8 February 1948; *Education:* Cambridge University (BA natural sciences 1969); Oxford University (DPhil molecular biophysics 1973); Zurich, then Sheffield University (Post-doctoral research fellow 1973-77)

Career: Inland Revenue/HM Revenue and Customs 1977-: Regional Director, East 1999-2000, Director, Operations 2000-03, Director, Human Resources 2003-04, Director, International Division 2004-05, Director, Corporation Tax and VAT 2005-06, Director, Business Customer Unit 2006-

Honours: CBE 2007

Stephen Banyard CBE, Director, Business Customer Unit, Business Tax Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ

Tel: 020 7147 2735 *E-mail:* stephen.banyard@hmrc.gsi.gov.uk

BATHO, MARK

Chief Executive, Scottish Further and Higher Education Funding Council

Mark Thomas Scott Batho

Born 10 June 1956; Married Vivienne Lightfoot 1980 (2 sons, 1 daughter); *Education:* Glyn Grammar School, Epsom; St Andrews University (MA classical studies 1979)

Career: Scottish Office/Scottish Executive/Scottish Government 1979-: Health Board Liaison 1979-80, Countryside Issues 1980-81, Civil Defence 1981-82, Local Government Finance 1982-83, Ancient Monuments 1983-84, Bankruptcy Legislation 1984-85, Transport Issues 1985-88, Local Government Finance 1988-92, Health Policy 1992, Local Government Re-organisation 1992-94, Industrial Policy 1994-96, Finance 1996-98, Best Value Project 2000, Head of Social Justice Group, Development Department 2000-03, Head of Lifelong Learning Group, Enterprise Transport and Lifelong Learning Department 2004-07, Director, Lifelong Learning Directorate, Education Directorate General 2007-09; Chief Executive, Scottish Further and Higher Education Funding Council 2009-

BEASLEY, ANN

Director, Finance, HM Prison Service

Born 13 September 1958; 2 sons; *Education:* Manchester University (BSc mathematics 1979, MA statistics 1980); Kingston University (MA 2003); *Recreations:* Collector of original paintings, swimming, theatre, travel

Career: Assistant Statistician, HM Customs and Excise 1980-82; Senior Assistant Statistician, Civil Aviation Authority 1982-88; Metropolitan Police 1988-2002; Director of Finance and Head of Planning Group, HM Prison Service 2002-; Director, Finance and Performance, National Offender Management Service Group, Ministry of Justice 2008-
Professional bodies: Institute of Management

Ann Beasley, Director, Finance, HM Prison Service, Cleland House, Page Street,
London SW1P 4LN Tel: 020 7217 6822 Fax: 020 7217 6746
E-mail: ann.beasley@hmprisons.gsi.gov.uk

BEASLEY, CHRISTINE

Chief Nursing Officer and Director-General, Department of Health

Born 13 June 1944; Married Jack Beasley 1989 (3 sons, 2 stepsons); *Education:* Westcliff High School; West London Institute (Diploma in nursing 1982, Diploma in management studies 1986); *Recreations:* Gardening, family

Career: Trainee/Staff Nurse, Royal London Hospital 1962-74; Ealing Health Authority 1984-87; Assistant Director, Nursing 1984-86; Assistant General Manager, Community Services 1986-87; Riverside Health Authority 1987-92; Director, Community Services 1987-91, Acting Chief Executive 1991-92; North Thames Regional Health Authority 1994-98; Acting Regional Nurse Director 1994-95, Regional Nurse Director 1995-98; Regional Director, Nursing and Operational Development, NHS London 1998-2002; Department of Health 2002-: Head, Development and Nursing, Health and Social Care Directorate 2002-03, Partnership Development Director, NHS Modernisation Agency 2003-04, Chief Nursing Officer and Director-General 2004-

Honours: CBE 2001; DBE 2008; *Professional bodies:* Pro-Chancellor, Thames Valley University; *Fellowships:* Fellow, Queen's Nursing Institute; *Honorary degrees:* Honorary Professor of Nursing, Wolfson School, Thames Valley University 1997; Honorary Doctor of Medicine, Nottingham University 2006; Honorary Doctor of Science, Wolverhampton University 2007

Prof Dame Christine Beasley DBE, Chief Nursing Officer and Director-General, Chief Nursing Officer's Directorate, Department of Health, Richmond House, 79 Whitehall,
London SW1A 2NS Tel: 020 7210 5598 Fax: 020 7210 5296
E-mail: christine.beasley@dh.gsi.gov.uk

BECKETT, SAM

Director, Fiscal Policy, Macroeconomic and Fiscal Policy Directorate, HM Treasury

Samantha Beckett

Born 19 December 1966; *Education:* Oxford University (BA 1988); London School of Economics (MSc 1991)

Career: Secretary, Diana, Princess of Wales Memorial Committee; HM Treasury: Head of Competition, Regulation and Energy Markets, Finance Regulation and Industry Directorate -2004, Director of Operations, Ministerial and Corporate Services 2004-07, Director, Policy and Planning 2007-08, Director, Fiscal Policy, Macroeconomic and Fiscal Policy Directorate 2008-

Sam Beckett OBE, Director, Fiscal Policy, HM Treasury, 1 Horse Guards Road,
London SW1A 2HQ Tel: 020 7270 4748
E-mail: sam.beckett@hm-treasury.x.gsi.gov.uk


BEDDINGTON, JOHN

Government Chief Scientific Adviser

Born 13 October 1945; Married 1990 (1 son, 1 daughter); *Education:* London School of Economics (BSc 1967, MSc 1968); Edinburgh University (PhD 1973)

Career: Professor of Applied Population Biology, Imperial College London; Government Chief Scientific Adviser, Department for Innovation, Universities and Skills 2008-

Honours: CMG 2004; *Fellowships:* FRS 2001; *Publications:* Over 100 in scientific journals

Prof John Beddington CMG, Government Chief Scientific Adviser, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 3300 8555 *E-mail:* beddington.ps@dius.gsi.gov.uk


BEETON, KEN

Director, Financial Management and Reporting and Deputy Head of the Government Finance Profession, HM Treasury

Kenneth George Beeton

Born 16 December 1951; Married Amanda 2000 (2 daughters, 2 stepsons); *Education:* Deacon's Grammar School, Peterborough

Career: Private sector posts in accountancy, manufacturing, building societies and insurance 1976-94; Department for Education and Employment/Skills 1994-2003: Head, Financial Services and Accountancy 1994-97, Head, Schools Capital and Buildings 1997-2003; Director, Finance, Department for Transport 2003-07; HM Treasury: Director, Financial Management and Reporting 2007-, Deputy Head of the Government Finance Profession 2007-

Professional bodies: Fellow, Institute of Chartered Accountants; Chartered Public Finance Accountant

Ken Beeton, Director and Deputy Head of the Government Finance Profession, Financial Management and Reporting, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ *Tel:* 020 7270 5960 *Fax:* 020 7451 7603

E-mail: ken.beeton@hm-treasury.gsi.gov.uk


BEHAN, DAVID

Director-General, Social Care, Local Government and Care Partnerships Directorate, Department of Health

Born 20 November 1955; Married Alison 1981 (2 sons); *Education:* St Alban's Secondary Modern School for boys; St Mary's Boys Grammar School; Bradford University (BA applied social studies 1978); Certified Qualification in Social work 1978; *Recreations:* Swimming, cycling, theatre, cinema, family, Blackburn Rovers

Career: Deputy Director later Director of Social Services, Cleveland County Council and Middlesbrough Council 1989-96; Director of Social Services, London Borough of Greenwich 1996-03; President of the Association of Directors of Social Services 2003; First Chief Inspector of the Commission for Social Care Inspection 2003-06; Department of Health: Director General for Social Care, 2006-07, Director General, Social Care, Local Government and Care Partnerships 2007-

Honours: CBE 2003; *Professional bodies:* Association of Directors of Adult Social Services; *Honorary degrees:* Doctor of Letters, Greenwich University 2003; *Publications:* Social Work with Young Offenders 1981

David Behan CBE, Director-General, Social Care, Local Government and Care Partnerships Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5727 *Fax:* 020 7210 2701

E-mail: david.behan@dh.gsi.gov.uk

BELL, DAVID**Permanent Secretary, Department for Children, Schools and Families**

David Robert Bell

Born 31 March 1959; Married Louise Caroline Poole 1981 (2 daughters); *Education*: Knightswood Secondary School, Glasgow; Glasgow University (MA history and philosophy 1981, MEd management and administration 1987); Jordanhill College of Education (PGCE Primary 1982); *Recreations*: Keeping fit, reading, Rushden and Diamonds FC

Career: Primary teacher, Glasgow 1982-85; Deputy headteacher, Witham, Essex 1985-88; Headteacher, Thundersley, Essex 1988-90; Lecturer Open University 1988-90; Assistant Director of Education, Newcastle City Council 1990-93, 1994-95; Harkness Fellow of the Commonwealth Fund of New York, Atlanta USA 1993-94; Newcastle City Council 1995-2000: Chief Education Officer 1995-98, Director, Education and Libraries 1998-2000; Chief Executive, Bedfordshire County Council 2000-02; HM Chief Inspector of Schools, Office for Standards in Education (Ofsted) 2002-06; Permanent Secretary, Department for Education and Skills/Children, Schools and Families 2006-

Honorary degrees: Strathclyde University 2004; De Montfort University 2006; *Publications*: Parents' Guide to the National Curriculum (1991); Inspirations for History (1992); Bright Ideas: maths projects (1992)

David Bell, Permanent Secretary, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT *Tel*: 020 7925 6938
Fax: 020 7925 6924 *E-mail*: permanent.secretary@dcsf.gsi.gov.uk

BELL, LINDSAY**Acting Director-General, Local Government and Regeneration, Department for Communities and Local Government**

Lindsay Frances Bell

Born 29 April 1950; 1 daughter, 1 son; *Education*: University College, London (BA 1971), St Anne's College, Oxford (BPhil 1973)

Career: Department of the Environment/of Environment, Transport and the Regions/for Transport, Local Government and the Regions 1975-2003: Head, Finance Departmental Services 1987-89, Wales Regulation Division 1989-90, Local Government Re-organisation Division 1990-94, Local Authority Grants 1994-97, Director, Regional Policy 1997-2000, Seconded as Deputy Head, Economic and Domestic Secretariat, Cabinet Office 2000-03; Office of the Deputy Prime Minister/Department for Communities and Local Government 2003-: Director, Neighbourhood Renewal Strategy Directorate, Neighbourhood Renewal Unit 2003-04, Director, Local Government Finance Directorate, Governance and Communications Group 2004-, Acting Director-General, Local Government and Regeneration 2009-

Lindsay Bell, Director-General, Local Government and Regeneration, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel*: 020 7944 4060 *Fax*: 020 7944 4099
E-mail: lindsay.bell@communities.gsi.gov.uk

BERTLIN, ALISON**Deputy Parliamentary Counsel, Office of the Parliamentary Counsel**

Born 21 April 1962; Married (3 children); *Education*: Balliol College, Oxford (BA physics and philosophy 1983, MA)

Career: Assistant Solicitor, Linklaters and Paines 1987-93; Office of the Parliamentary Counsel 1993-: Assistant/Senior Assistant Parliamentary Counsel 1993-2004 (on secondment to Law Commission 1996-98, to Inland Revenue 2000-03), Deputy Parliamentary Counsel 2004-

Alison Bertlin, Deputy Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel*: 020 7210 6626
E-mail: alison.bertlin@cabinet-office.x.gsi.gov.uk


BETHLEHEM, DANIEL

Legal Adviser, Foreign and Commonwealth Office

Born 16 June 1960; *Education:* Witwatersrand University, Johannesburg (BA 1981); Bristol University (LLB 1985); Cambridge University (LLM 1990)

Career: Called to the Bar 1988; Barrister 1988-, Queen's Counsel 2003-; Lecturer in International Law, London School of Economics 1992-98; Lauterpacht Research Centre for International Law, Cambridge University 1998-; Deputy Director 1998-2003, Director 2003-; Legal Adviser, Foreign and Commonwealth Office 2006-

Professional bodies: Member, Executive Council American Society of International Law; Member, Council of British Branch of International Law Association; *Publications:* Co-editor International Environmental Law Reports; Editor The Kuwait Crisis: Sanctions and their Economic Consequences (1991); Co-editor: The Kuwait Crisis: Basic Documents (1991), The Yugoslav Crisis in International Law: General Issues (1997)

Daniel Bethlehem QC, Legal Adviser, Legal Advisers, Foreign and Commonwealth Office, Group Enquiry Point *Tel:* 020 7008 3081*


BETTS, PETER

Acting Director-General, Energy and Climate Change International, Department of Energy and Climate Change

Peter George Betts

Born 3 March 1959; Married Fiona MacGregor 2006; *Education:* Emanuel School, Battersea; Mansfield College, Oxford (BA history 1982); École Nationale d'Administration (1992)

Career: First Secretary (environment), UK Permanent Representation to EU, Brussels 1994-98; Head of global atmosphere division, Department of the Environment, Transport and the Regions 1998-2001; HM Treasury 2001-04: Work and Pensions Team 2001-02, Head of Directorate Standing Team, Pension and Savings, Budget and Public Finances Directorate 2002-04; Office of the Deputy Prime Minister/Department for Communities and Local Government 2004-08; Principal Private Secretary and Head of Ministerial Group 2004-05, Director, Regional and Economic Policy 2005-06, Director, Fire and Resilience Directorate 2006-08; Director, International Climate Change Directorate, Department for Environment, Food and Rural Affairs 2008; Department of Energy and Climate Change 2008-: Director, International Climate Change [Negotiations] 2008-, Acting Director-General, Energy and Climate Change International 2009-

Peter Betts, Director-General, Energy and Climate Change International, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH

Tel: 020 7238 1214 *Fax:* 020 7082 8599 *E-mail:* peter.betts@decc.gsi.gov.uk


BEVAN, DIANNE

Chief Operating Officer, Assembly Parliamentary Service, National Assembly for Wales

Born 31 October 1958; Married Nigel Bevan 1986 (1 son, 1 daughter); *Education:* Selby Grammar School, North Yorkshire; Hull University (LLB 1980); Chester College of Law (Solicitors Finals 1981); Cardiff University (MPA 2009); *Recreations:* Travel, theatre, walking

Career: Articled Clerk, Surrey County Council 1981-83; Solicitor: West Sussex County Council 1983-85, South Glamorgan County Council 1985-88; West Glamorgan County Council: Chief Solicitor 1988-91, Assistant County Secretary 1991-93; Director, Legal and Administrative Services, South Glamorgan County Council 1993-96; Director, Legal and Administrative Services, Cardiff Council 1996-99; Corporate Manager, Cardiff Council 1999-2003; National Assembly for Wales: Deputy Clerk, Presiding Office 2003-07, Chief Operating Officer, Assembly Parliamentary Service 2007-

Professional bodies: Law Society; Honorary Member, Solicitors in Local Government

BEVAN, JAMES

Director-General, Change and Delivery, Foreign and Commonwealth Office

James David Bevan

Born 13 July 1959; Married Janet Purdie 1984 (3 daughters); *Education*: Sussex University (BA social anthropology 1980); Harvard University (Visiting Fellow 2006)

Career: Foreign and Commonwealth Office (FCO) 1982-: Kinshasa Embassy 1984-86, UK Delegation to North Atlantic Treaty Organisation, Brussels 1986-90, London, FCO 1990-92, Paris Embassy, FCO 1993-94, Washington DC Embassy 1994-98, Equatorial, Head Africa Department 1998-2000, Head, European Union Department (Internal) (FCO) 2000-01, Director: South East Europe and Gibraltar 2002-02, Africa, Globalisation Department 2002-05, Director-General, Change and Delivery 2007-; Non-Executive Director, UK Border Agency 2008-

Honours: CMG 2006

James Bevan CMG, Director-General, Change and Delivery Directorates, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH

Tel: 020 7008 0410 Fax: 020 7008 0405 E-mail: james.bevan@fco.gov.uk

BEVAN, PENELOPE

Director, Emergency Preparedness, Department of Health

Born 28 May 1955; *Education*: Harrogate College; Liverpool University (MB ChB 1978)

Career: Consultant, Public Health Medicine; Healthcare Strategy Consultant, London Docklands Development Corporation (LDDC) 1989 (seconded to); Director of Public Health, Merton, Sutton and Wandsworth Health Authority; Deputy Director of Public Health, Department of Health -2003; Interim Regional Clinical Director, Health Protection Agency, London 2003-04; Director, Emergency Preparedness, Department of Health 2004-

Professional bodies: Member, UK National Influenza Pandemic Committee; Member, Royal Society of Medicine; *Fellowships*: Fellow, Faculty of Public Health

Dr Penelope Bevan, Director, Emergency Preparedness, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS Tel: 020 7210 5740

E-mail: penny.bevan@dh.gsi.gov.uk

BICHARD, MICHAEL

Chair, Design Council

Born 31 January 1947; *Education*: Manchester University (LLB, Hon Fellow); Birmingham University (MSocSci)

Career: Solicitor; Chief Executive, Brent Borough Council 1980-86; Chief Executive, Gloucestershire County Council 1986-90; Chief Executive, Social Security Benefits Agency 1990-95; Permanent Secretary, Department for Education and Employment 1996-2001; Rector, University of the Arts London 2001-08; Chair, Soham Murders Inquiry 2004; Chair, Legal Services Commission 2005-08; Chair, Design Council 2008-; Director, Institute for Government 2008

Honours: KCB 1999; *Professional bodies*: Chair, Rathbone Training Ltd 2001-, Non-Executive Chair, RSe Consulting 2003-; *Awards*: Six honorary degrees

Sir Michael Bichard KCB, Chair, Design Council, 34 Bow Street, London WC2E 7DL
Tel: 020 7766 0716 Fax: 020 7766 0704

E-mail: carena.reeve@instituteforgovernment.org.uk


BLACKIE, JONATHAN

Regional Director, Government Office for the North East

Born 29 April 1953; *Education*: Daniel Stewarts College, Edinburgh; Heriot-Watt University (BSc town and country planning 1976); Edinburgh College of Art 1976; *Recreations*: Family, sport, reading, music, walking, gardening, cinema

Career: Planning Assistant, Midlothian County Council 1973-74; Research Associate, Department of Geography, Edinburgh University 1976-81; Senior Policy Officer, City of Newcastle 1981-87; Principal Policy Officer, Kirklees Council 1987-89; Regional Projects Manager, Audit Commission 1989-92; Director, Newcastle City Challenge 1992-96; Regional Director, English Partnerships 1996-99; Director of Regeneration Strategy, One North East 1999-2001, Regional Director, Government Office North East 2002-; *Councils and public bodies*: Chair, Strategic Future Project – Shaping Horizons in the North East (SHINE); Chair, North East Basic Skills Task Force; Member, Northumbria, Tyne and Wear Strategic Health Authority Modernisation Commission
Jonathan Blackie, Regional Director, Government Office for the North East, Citygate, Gallowgate, Newcastle upon Tyne NE1 4WH *Tel*: 0191-202 3801 *Fax*: 0191-202 3906
E-mail: jonathan.blackie@gone.gsi.gov.uk

BLAKEMORE, COLIN

Chair, General Advisory Committee on Science

Born 1 June 1944; Married Andrée Washbourne 1965 (3 daughters); *Education*: King Henry VIII School, Coventry; Corpus Christi College, Cambridge (BA 1965, MA 1969, ScD 1988, Hon Fellow 1994); California University, Berkeley (PhD 1968); Magdalen College, Oxford (MA 1979, Fellow 1979, DSc 1989)

Career: Cambridge University: Fellow and Director of Medical Studies, Downing College 1971-79, Lecturer in Physiology 1972-79; Chair, Neurobiology and Mental Health Grants Committee, Medical Research Council 1977-79; Waynflete Professor of Physiology, Oxford University 1979-; Founding Member, International Brain Injury Association 1993-; Director, MRC IRC for Cognitive Neuroscience 1996-; President, Physiological Society 2001-; President, Biosciences Federation 2002-; Chief Executive, Medical Research Council 2003-07; Chair, General Advisory Committee on Science 2008-

Professional bodies: Member, International Brain Research Organisation 1973-, Trustee, Professional Advisory Committee on Schizophrenia 2001-, Chair, Partnership Grants Committee, Royal Society 2001-, Fellow, World Innovation Foundation 2002-, Member, Science, Engineering and Environment Advisory Committee, British Council 2003-; *Publications*: Co-author Handbook of Psychobiology (1975); Mechanics of the Mind (1977); Co-author The Mind Machine (1988); Images and Understanding (1990); Co-author Gender and Society (2000); Oxford Companion to the Body (2001)

Prof Colin Blakemore, Chair, General Advisory Committee on Science, GACS Secretariat, Room 203C Aviation House, 125 Kingsway, London WC2B 6NH
Tel: 020 7276 8277*

BLUNDELL, DAVID

Chief Crown Prosecutor, West Midlands, Crown Prosecution Service

Born 27 December 1945

Career: Called to the Bar 1972; Prosecuting Solicitor 1972-86: Nottingham County Council, Cheshire County Council; Crown Prosecution Service 1986-95: Branch Crown Prosecutor, Leicestershire 1986-90, Branch Crown Prosecutor, Birmingham 1990-93, Assistant Chief Crown Prosecutor (Operations), Birmingham Service 1993-95, Assistant Chief Crown Prosecutor (Casework), Yorkshire 1995-96 (seconded to), Chief Crown Prosecutor, Midlands 1996-99, Chief Crown Prosecutor, West Midlands 1999-

David Blundell, Chief Crown Prosecutor, West Midlands, Crown Prosecution Service, Colmore Gate, 2 Colmore Row, Birmingham B3 2QA *Tel*: 0121-262 1301
E-mail: david.blundell@cps.gsi.gov.uk

* Switchboard


BOLT, PAUL**Director, Sport and Leisure, Department for Culture, Media and Sport**

Born 8 February 1954; Married Carol Ann Spekes 1991 (No children); *Education*: Trinity College, Cambridge (BA economics 1975); Open Business School (MBA 1995); *Recreations*: Cricket, theatre, bridge

Career: Home Office 1975-92: Administration Trainee/Higher Executive Officer 1975-80, Principal 1980-89, Head of Management Division 1989-92; Department of National Heritage/Department for Culture, Media and Sport 1992-: Head, Libraries Policy 1992-94, Head, Fundamental Expenditure Review 1994-95, Head, Broadcasting Bill Team 1995-96, Head, Broadcasting Policy 1996-98, Director, Strategy and Communications 1998-2002, Director, Broadcasting Standards Commission 2002-2003, Director of Olympic Games Unit, Corporate Services Group, Department for Culture, Media and Sport 2003-05, Acting Director, Sport Directorate 2004-05; Director, Capability Reviews, Cabinet Office 2006-07; Director, Sport and Leisure, Partnerships and Programmes, Department for Culture, Media and Sport 2008-

Paul Bolt, Director, Sport and Leisure, Partnerships and Programmes, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7211 6344 Fax: 020 7211 6230 E-mail: paul.bolt@culture.gsi.gov.uk

BOOTH, CLIVE**Chair, Big Lottery Fund**

Born 18 April 1943; Married (Gwendolen) Margaret Sardeson 1969; *Education*: King's School, Macclesfield; Trinity College, Cambridge (MA natural sciences 1969); California University, Berkeley (Harkness Fellow 1973, MA 1974, PhD 1976); *Recreations*: Walking, gardening, contract bridge, opera

Career: Department of Education and Science (DES) 1965-81: Principal Private Secretary to Education and Science Secretary 1975-77, Assistant Secretary 1977-81; Deputy Director, Plymouth Polytechnic 1981-84; Member, HM Inspectorate, DES 1984-86; Director, then Vice-Chancellor, Oxford Polytechnic/Oxford Brookes University 1986-97; Chair, Teacher Training Agency 1997-2003; Deputy Chair, South East of England Development Authority (SEEDA) 1999-2004; Chair, Central Police Training and Development Authority (CENTREX) 2002-07; Chair, Big Lottery Fund 2004-

Honours: Kt 2003; *Professional bodies*: Editorial Board Member, Oxford Review of Education 1990-; Member, Oxford Trust Advisory Council 1992-2002; Senior Adviser, British Council 1997-2002; *Honorary degrees*: Hon Doctorate Univ, Oxford Brookes University 2000; Hon Doctorate Ed, University of Sunderland 2002

Sir Clive Booth, Chair, Big Lottery Fund, 1 Plough Place, London EC4A 1DE

Tel: 020 7211 1761 Fax: 020 7211 1753 E-mail: carol.boyd@biglotteryfund.org.uk

BOOTH, JONATHAN**Director, Postal Services Reform, Department for Business, Enterprise and Regulatory Reform**

Born 1 February 1967; 2 sons, 2 daughters; *Education*: University of Sheffield (BMus, 1988); Kings College, London (MMus, 1989); Birkbeck College, London (Postgraduate Certificate in Economics, 1993)

Career: Department for Education and Employment/Department for Education 1989-99; Department for Trade and Industry/Department for Business Enterprise and Regulatory Reform (BERR) 1999-04: Assistant Director, Employment Equality 1999-03, Director, Strategic Group 2003-04; Senior Policy Adviser, No 10 (Climate and Energy G8 Negotiation) 2005; BERR 2006-: Director, International Energy Policy 2006-07, Head, Secretariat to the Hooper Review of Postal Services 2008, Director, Postal Services Reform 2009-


BORYSIEWICZ, LESZEK

Chief Executive, Medical Research Council

Born 15 April 1951; Married Gwennlian Sian 1976 (2 daughters); *Education:* Cardiff High School; Welsh National School of Medicine (BSc anatomy 1972, MB, BCh 1975); PhD (London 1986); *Recreations:* Painting, rugby, and cricket

Career: Series Editor, British Medical Board, 1997-2001; Professor of Medicine, University of Wales 1999-2001; Trustee, Nuffield Trust, London 2002-07; Deputy Rector, Imperial College London 2004-07; Chairman, UKCRC Integrated Academic Training Awards Panel 2005-07; Chairman, Joint MRC/UK Stem Cell Foundation Scientific Advisory Board 2005-07; Governor, Wellcome Trust 2006-07; Chief Executive, Medical Research Council 2007-

Honours: KBE 2001; Royal College of Physicians (London) Moxon Trust Medal 2002; Royal Society of Medicine – Jephcott Medal 2007; *Professional bodies:* Member: Lister Institute 2004, Cancer Research UK, following service as a member of Council and Trustee 2004; *Fellowships:* MRCP (UK) 1979; FRCP, Fellow of the Royal College of Physicians (London) 1989; FMedSci, Founder Fellow of the Academy of Medical Sciences 1998; FRCPath (Hon), Honorary Fellow of the Royal College of Pathologists 2002; Honorary Fellow, Wolfson College Cambridge 2002; FCGI, Fellow of the City and Guilds of London Institute 2005; Honorary Fellow of Cardiff University 2006; FRS, Fellow of the Royal Society 2008; Royal College of Physicians (London) Haverian Orator 2009; Honorary Fellow, Imperial College London 2009; *Honorary degrees:* Royal College of Surgeons of England, Sir Arthur Sims Commonwealth Travelling Professorship 1997; 4 Honorary Degrees; *Publications:* Numerous articles in academic journals and chapters in medical textbooks: “Immunology of Infection” (co-editor 1993), “Vaccinations: British Medical Bulletin” (co-editor 2002)

Sir Leszek Borysiewicz, Chief Executive, Medical Research Council, 20 Park Crescent, London W1B 1AL *Tel:* 020 7670 5155 *Fax:* 020 7580 4369

E-mail: leszek.borysiewicz@headoffice.mrc.ac.uk


BOYLE, ROGER

National Clinical Director, Heart Disease and Stroke, Programmes, Department of Health

Born 27 January 1948; Married Margo 2002 (3 sons, 1 daughter); *Education:* Shrewsbury School; London Hospital Medical College (medicine 1972); MBBS 1972

Career: Qualified as a Doctor, London University 1972; Training posts in London, Essex, Manchester and Leeds 1972-; Consultant Cardiologist, York 1983-; Department of Health: National Director: Heart Disease 2000- Stroke 2006-

Honours: CBE (2004); *Fellowships:* Fellow of the Royal College of Physicians: London (1991), Edinburgh (2003); European Society of Cardiology (1994); American College of Cardiology (2009); *Publications:* Papers on Coronary Heart Disease, medical training, and national heart policy

Prof Roger Boyle CBE, National Clinical Director, Heart Disease and Stroke, Programmes, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7972 4821 *E-mail:* roger.boyle@dh.gsi.gov.uk


BRAMLEY, STEVEN

Deputy Legal Adviser, Home Office

Born 18 March 1961; Married Ann Weir 1990 (3 sons); *Education:* Royal Grammar School, High Wycombe; University College, London (LLB 1982)

Career: Called to the Bar 1983; Legal Adviser’s Branch, Home Office 1986-93; Northern Ireland Office 1993-96; Assistant Legal Adviser, Home Office 1997-2003; Deputy Legal Secretary to the Law Officers, Law Officers’ Department 2003-04; Deputy Legal Adviser, Home Office 2004-

Steven Bramley, Deputy Legal Adviser, Legal Adviser’s Branch, Home Office, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 1382 *Fax:* 020 7035 6433

E-mail: steven.bramley@homeoffice.gsi.gov.uk


BRAR, HARBHAJAN

Director, Human Resources, Department of Health

Born 5 January 1964; Married Sarbjit 1991 (1 daughter); *Education:* Featherstone High School; Hounslow Borough College; North Staffordshire Polytechnic (BA politics and international relations 1985); Lancaster University (Post Graduate Diploma race relations 1986); Institute of Personnel and Development (Post Graduate Diploma); IOSHH Certificate managing safely 1987

Career: Principal Research and Monitoring Officer, London Borough of Ealing 1986-89; Research Fellow, Centre for Research in Ethnic Relations, Warwick University 1989-92; Personnel Manager, Pay and Employee Relations, London Borough of Ealing 1992-97; Director, Human Resources: Lewisham College 1997-2000, Kingston Hospital NHS Trust 2000-02; Director, Human Resources Development, London ICT Project 2002-03; Barnet and Chase Farm Hospitals, NHS Trust 2003-07; Director: Human Resources and Organisational Development 2003-06, Strategic Recovery 2006-07; Director, Human Resources, Finance and Operations Directorate, Department of Health 2007-

Fellowships: FCIPD 1997; *Publications:* Ealing’s Dilemma – Implementing Race Equality (1987); Race: Equality and the Local State (1991); Invisible Minorities – Racism in New Towns and New Contexts (1993)

Harbhajan Brar, Director, Human Resources, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7972 1415 *Fax:* 020 7972 5757

E-mail: harbhajan.brar@dh.gsi.gov.uk


BRECKENRIDGE, ALASDAIR

Chair, Medicines and Healthcare Products Regulatory Agency

Born 7 May 1937; Married Jean Margaret Boyle 1967 (2 sons); *Education:* Bell Baxter School, Fife; St Andrews University (MB, ChB 1961); London University (MSc 1968); Dundee University (MD 1974)

Career: Dundee Royal Infirmary 1961-62; St Andrews University 1962-64; Hammersmith Hospital 1968-74; Professor of Clinical Pharmacology, Liverpool University 1974-2002; Mersey Regional Health Authority (RHA) 1990-94; Non Executive Director 1990-94, Vice Chair 1993-94; Director, Research and Development, Northwest RHA 1994-96; Chair, Northwest Regional NHS Executive 1996-99; Chair, Medicines and Healthcare Products Regulatory Agency 2003-

Honours: CBE 1995; Kt 2004; *Professional bodies:* FRCP 1974; FRCPE 1988; FRSE 1991

Prof Sir Alasdair Breckenridge CBE, Chair, Medicines and Healthcare Products Regulatory Agency, 10-2 Market Towers, 1 Nine Elms Lane, London SW8 5NQ *Tel:* 020 7084 2534 *Fax:* 020 7084 2546 *E-mail:* info@mhra.gsi.gov.uk


BRENNAN, URSULA

Second Permanent Secretary, Ministry of Defence

Ursula Mary Brennan

Born 28 October 1952; Married Denis Brennan 1975; *Education*: St Leonard's-Mayfield Convent, Sussex; University of Kent at Canterbury (BA English and American literature 1973); *Recreations*: Opera, Florence

Career: Graduate trainee, Greater London Council 1973-75; Department of [Health and] Social Security/Department for Work and Pensions 1975-2004: Private Secretary to Chief Medical Officer 1978-79, Secretary to 'Battered Baby' Enquiry 1979-80, Policy on Resettlement Units, Retirement Pension 1981-85, Secretary to Social Security Advisory Committee 1985-88, Social Security Finance Division 1988-89, Head, Policy Branch 1989-93, Director, Planning and Customer Business, IT Services Agency 1993-95, Director, Benefit Support and Development Directorate/Change Management Directorate, Benefits Agency 1995-97, Director, Disability Benefits Policy 1997-99, Group Director, Working Age and Children Group 1999-2004; Director-General, Natural Resources and Rural Affairs, Department for Environment, Food and Rural Affairs 2004-06; Chief Executive, Office for Criminal Justice Reform 2006-07; Ministry of Justice: Organisational Review 2007, Director-General, Corporate Performance 2008; Second Permanent Secretary, Ministry of Defence 2008-

Ursula Brennan, Second Permanent Secretary, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel*: 020 7218 7115 *Fax*: 020 7218 6799
E-mail: VCDS-2ndPUS-GroupMailbox@mod.uk

BRETT-HOLT, ALEX

Legal Adviser, Health and Safety Executive

Born 7 March 1950; Married Gareth Roscoe 1980 (1 daughter, 1 son); *Education*: Wimbledon High School, London; St Anne's College, Oxford (BA jurisprudence 1972)

Career: Called to Bar 1973; Legal Adviser 1974-97: Department of the Environment (DoE) 1974-79, Department of Health 1989-93, DoE 1993-97; Department of Trade and Industry 1997-2004: Director: Legal Services C 1997-2001, Legal Services B, Legal Group 2001-04; Legal Adviser, Health and Safety Executive 2004-

Professional bodies: Benchers, Lincoln's Inn

Alex Brett-Holt, Legal Adviser, Policy, Health and Safety Executive, Rose Court, 2 Southwark Bridge, London SE1 9HS *Tel*: 0151-951 3313 *Fax*: 0151-951 3448
E-mail: alex.brett-holt@hse.gsi.gov.uk

BRIDGES, ALASTAIR

Director, Strategic Support Directorate, Home Office

Career: Head of Health Team, Public Services, HM Treasury -2003; Home Office 2003-: Head, Treatment and Young People, Drugs Unit, Crime Reduction and Community Safety Group 2003-07, Director, Strategic Support Directorate 2007-

Alastair Bridges, Director, Strategic Support Directorate, Home Office, 2 Marsham Street, London SW1P 4DF *Tel*: 020 7035 0030
E-mail: alastair.bridges2@homeoffice.gsi.gov.uk

BRIGHT, ROGER

Chief Executive, The Crown Estate

Born 2 May 1951; *Education*: Christ's Hospital; Trinity Hall, Cambridge University (BA 1973, MA); Trinity Hall, Cambridge (BA 1973)

Career: Department of the Environment 1973-91: Head, Environmental Policy Co-ordination division, Head, Housing Policy Studies division, Head, Local Government Review division, Principal Private Secretary to Secretary of State for the Environment 1988-90; Director of Information, Department of the Environment 1990; Deputy Chief


Executive, Housing Corporation 1991-95; Personal Investment Authority 1995-98: Head, Operations and Finance 1995-97, Head, Authorisation and Supervision Division 1997, Chief Executive 1998; Head, Investment Business, Division (PIA firms) Financial Services Authority 1998-99; The Crown Estate: Director, Finance and Administration 1999-2001, Chief Executive and Second Commissioner 2001-

Roger Bright, Chief Executive, The Crown Estate, 16 New Burlington Place, London W1S 2HX *Tel:* 020 7851 5002 *Fax:* 020 7851 5003
E-mail: roger.bright@thecrownestate.co.uk

BRITTON, PAUL

Director-General, Economic and Domestic Affairs Secretariat, Cabinet Office

Paul John James Britton

Born 17 April 1949; Married Pauline Bruce 1972 (1 son, 1 daughter); *Education:* Clifton College, Bristol; Magdalene College, Cambridge (BA 1971); *Recreations:* Architectural history, topography, photography

Career: Department of Environment (DoE) 1971-75; Private Secretary to Chief Executive Property Services Agency 1975-79; Principal, Department of Transport 1979-81; DoE 1981-97: Private Secretary to Minister for Housing 1983-85, Assistant Secretary 1985-91, Director, Local Government Finance Policy 1991-96, Director, Environment Protection 1996-97; Cabinet Office 1997-: Constitution Secretariat 1997-98, Economic and Domestic Secretariat 1998-: Deputy Head 1998-2001, Director-General 2001-

Honours: CB 2001

Paul Britton CB, Director-General and Head of Economic and Domestic Affairs Secretariat, Economic and Domestic Affairs Secretariat, Cabinet Office, Ministers' Offices, 70 Whitehall, London SW1A 2AS *Tel:* 020 7276 0240
E-mail: paul.britton@cabinet-office.x.gsi.gov.uk


BRODIE, HUW

Director, Special Projects, Public Services and Performance Department, Welsh Assembly Government

Born 20 July 1958; Married Benita Humphries 1985 (died 2003) (1 son); *Education:* Trinity College, Cambridge (MA history)

Career: Department of Employment 1980-92: Manpower Services Commission and Training Agency 1983-90, Head, Policy Analysis Training Agency 1987, Policy Team, Training and Enterprise Council 1988-90, Assistant Director, Training Agency, Wales 1990-92; Welsh Office/Welsh Assembly Government 1992-: Training, Education and Enterprise Department 1992-94, Head of Industrial and Training Policy Division, Industry and Training Department 1994-97; Agriculture Department Economic Affairs, Transport, Planning and Environment 1997-2003: Head of Department 1999-2003; Director, Strategy, Equality and Communications Directorate 2003-07; Director, Sustainability and Rural Development/Rural Affairs and Heritage Department 2007-09; Director, Special Projects, Public Services and Performance Department 2009-

Huw Brodie, Director, Special Projects, Public Services and Performance Department, Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ *Tel:* 029 2082 1656
E-mail: huw.brodie@wales.gsi.gov.uk


BROOKER, DAVID

Director, Legacy, Government Olympic Executive, Department for Culture, Media and Sport

Born 12 July 1952; Married Jacqueline 1976 (1 daughter, 2 sons); *Education:* Buckhurst Hill County High School, Sussex; Ulster University, Coleraine (BA English 1974)

Career: Northern Ireland Office 1975-84: Private Secretary to Don Concannon then Michael Alison as Ministers of State 1979-81, Private Secretary to the Permanent Under-Secretary 1982; Police Department, Home Office 1984-87; Northern Ireland

Office 1987-2008: Seconded to Royal College of Defence Studies 1996, Principal Private Secretary to Paul Murphy as Secretary of State for Northern Ireland 2003-04, Director of Communications 2005-08; Director, Legacy, Government Olympic Executive, Department for Culture, Media and Sport 2008-

David Brooker, Director, Legacy, Government Olympic Executive, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH
Tel: 020 7211 6503 *E-mail:* david.brooker@culture.gsi.gov.uk


BUCHANAN, ALISTAIR

Chief Executive, Office of Gas and Electricity Markets

Born 22 December 1961; Married Linda Pollock 1988 (1 son, 2 daughters); *Education:* Malvern College; Durham University (BA politics 1983); *Recreations:* Rugby, football
Career: Chartered Accountant, KPMG 1983-87; Head of UK Utilities Research, Smith New Court (now Merrill Lynch) 1987-94; Head of UK, European and Global Research, BZW 1994-97; Head of USA Utilities Research, Salomon Smith Barney (New York) 1997-2000; Head of European Research (London), Donaldson, Lufkin and Jenette 2000-01; Chief Executive, Office of Gas and Electricity Markets (Ofgem) 2003-

Honours: CBE 2009; *Professional bodies:* FCA 1996

Alistair Buchanan CBE, Chief Executive, Office of Gas and Electricity Markets, 9 Millbank, London SW1P 3GE *Tel:* 020 7901 7357 *Fax:* 020 7901 7062

E-mail: alistair.buchanan@ofgem.gov.uk


BURNS, HARRY

Chief Medical Officer, Health Directorate General, Scottish Government

Henry James Gerard Burns

Born 25 January 1951; Married Agnes Capaldi 1983 (2 sons, 4 daughters); *Education:* St Aloysius' College, Glasgow; Glasgow University (MSc medicine 1974, MA public health 1990)

Career: Glasgow Royal Infirmary 1974-89: General Surgeon (gastroenterology, thoracic surgery, urology, orthopedics and trauma care), Senior Registrar, Vascular Surgery and Renal Transplantation; Glasgow University: Lecturer in surgery 1975-83, Senior lecturer 1983-89; Consultant Surgeon, Endocrine Surgery and Breast Cancer, Medical Director, Glasgow Royal Infirmary 1989-92; Greater Glasgow Health Board 1992-2005: Deputy Director, Planning and Contracts 1992-93, Director, Public Health 1993-2003; Scottish Executive/Scottish Government 2005-: Chief Medical Officer and Head of Scottish Medical Civil Service, Health Department 2005-07, Chief Medical Officer, Health Directorate General 2007-

Professional bodies: Chair, Scottish Directors of Public Health; Member, Scottish Medical and Scientific Advisory Committee; Member, Scottish Cancer Group; Member, European Commission's Executive Group on the European Code against Cancer; Special Adviser to House of Commons Health Select Committee; Board Member, Faculty of Public Health; Member, Academy of Royal Colleges Health Inequalities Working Group; Senior Research Fellow, School of Business and Management, Glasgow University; Fellow: Royal College of Surgeons 1979, Royal College of Physicians 2000, Faculty of Public Health 2005; *Fellowships:* Visiting Professorship in Public Health Medicine, Glasgow University 1999

Dr Harry Burns, Chief Medical Officer, Office of the Chief Medical Officer (including Public Health and Health Improvement), Health Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG *Tel:* 0131-244 2264 *Fax:* 0131-244 3477

E-mail: harry.burns@scotland.gsi.gov.uk

BYRNE, COLIN**Regional Director, Government Office for the South East**

Colin David Byrne

Born 11 June 1957; Married Dr Mary Morrison 1986 (4 daughters); *Education:* Edinburgh University (BSc environmental chemistry); University of Pennsylvania

Career: Scientific officer Ministry of Agriculture, Fisheries and Food 1979-85; Department of the Environment 1985-91: Senior scientific officer 1985-87, National expert EC (seconded to) 1988-91; Department of Environment, Transport and the Regions 1991-97; Head of division Health and Safety Executive 1997-2000; Director Planning and Innovation, (Hants/IoW), Government Office for the South East 2000-06; Director for Communities and Local Government 2007-08: Director town and country planning 2007, Director Home Information Pack Implementation 2007-08; Regional Director, Government Office for the South East 2008-

Colin Byrne, Regional Director, Government Office for the South East, Bridge House, 1 Walnut Tree Close, Guildford, Surrey GU1 4GA *Tel:* 01483 882260

Fax: 01483 882269 *E-mail:* colin.byrne@gose.gsi.gov.uk

CAHN, ANDREW THOMAS**Chief Executive, UK Trade & Investment**

Born 1 April 1951; Married Virginia Beardshaw 1976 (2 sons, 1 daughter); *Education:* Bedales School; Trinity College, Cambridge (BA English literature 1973); *Recreations:* Walking, literature, mountains

Career: Ministry of Agriculture, Fisheries and Food (MAFF) 1973-77, 1988-92; Foreign and Commonwealth Office (FCO) 1977-78; Private Secretary to Permanent Secretary, MAFF 1978-79; First Secretary, UK Permanent Representation to European Commission (EC) 1981-84; First Secretary, Cabinet of Vice President, EC 1984-88; MAFF 1988-92; Principal Private Secretary to William Waldegrave: as Chancellor of Duchy of Lancaster 1992-94, as Minister for Agriculture 1994-95; Deputy Head, European Secretariat, Cabinet Office 1995-98; Chef de Cabinet to Neil Kinnock as European Commissioner 1998-2000; Government and Industry Affairs Director, British Airways plc 2000-06; Chief Executive, UK Trade & Investment 2006-; Acting Permanent Secretary, Department for Business, Enterprise and Regulatory Reform March 2009 - May 2009

Honours: CMG 2001; KCMG 2009

Sir Andrew Thomas Cahn KCMG, Chief Executive, UK Trade & Investment, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 7215 4779

Fax: 020 7215 8237 *E-mail:* andrew.cahn@ukti.gsi.gov.uk

CALDWELL, SANDRA**Director of Field Operations, Health and Safety Executive**

Sandra Mary Caldwell

Born 20 June 1948; Married; *Education:* Dearney Grammar School for Girls, London; Imperial College, London; Hatfield Polytechnic (BSc applied biology specialising in biochemistry and microbiology) London University (BSc, MSc biochemistry, Diploma in occupational health and safety)

Career: Health and Safety Executive 1976-: Regional Director, London and South East, Health and Safety Commission, Chief Inspector of Construction 1998-99, Director: Health 2000-03, Policy Group 2003-04, Field Operations 2004-

Honours: CB 2008

Sandra Caldwell CB, Director, Field Operations, Operations, Health and Safety Executive, 5N3 Redgrave Court, Bootle, Merseyside L20 7HS *Tel:* 0151-951 4702

Fax: 0151-951 3984 *E-mail:* sandra.caldwell@hse.gsi.gov.uk


CALLAGHAN, BILL

Chair, Legal Services Commission

William Henry Callaghan

Born 19 May 1948; 1 son; *Education*: St John's College, Oxford (BA philosophy, politics and economics); Kent University (MA economics); *Recreations*: Sailing, cycling, music

Career: Assistant, Economic Department, Trade Union Congress (TUC) 1971-74; Assistant Secretary, Economic Department, TUC 1974-77; Head, Economic Department, TUC 1978-94; Chief Economist and Head of the Economic and Social Affairs Department, TUC 1994-99; Chairman, Health and Safety Commission 1999-2007; Chair, Legal Services Commission 2008-

Professional bodies: Visiting Fellow, Nuffield College, Oxford 1999-, Member, DTI Fair Markets Board 2004-

Sir Bill Callaghan, Chair, Legal Services Commission, 4 Abbey Orchard Street, London SW1P 2BS *Tel*: 020 7783 7000*


CAMLEY, MARK

Chief Executive, Royal Parks

Born 11 June 1964; Married Camilla Rosier 2002; *Education*: Lornshill Academy, Alloa; Edinburgh University (MA economics 1986); *Recreations*: All sports, arts, single malts

Career: Executive Officer, Cabinet Office 1986-88; Assistant Statistician, Central Statistical Office 1988-90; Lord Chancellor's Department 1990-99: Various roles 1990-99, Private Secretary to the Permanent Secretary 1999; HM Courts Service 1999-2003: Director, Crown Court 1999-2001, Director, Customer Service 2001-03; Director, Supreme Court, Department for Constitutional Affairs 2003-05; Chief Executive, Royal Parks 2005-

Mark Camley, Chief Executive, Royal Parks, The Old Police House, Hyde Park, London W2 2UH *Tel*: 020 7298 2123 *Fax*: 020 7298 2005

E-mail: mcamley@royalparcs.gsi.gov.uk

CAMPBELL, ANDREW

Director, Local Government Policy and Performance, Department for Communities and Local Government

Born 30 September 1957; *Education*: St Andrews University (MA); University College, London (MPhil)

Career: Department for Transport 1983-88; Department of the Environment 1988-96; European Commission (seconded to) 1990-93; Secretary, Economic and Domestic Secretariat, Cabinet Office 1996-98; Area Director, Kent, Government Office for the South East 1998-2001; Private Secretary to Stephen Byers Secretary of State for Transport 2001-02; Private Secretary to Helen Liddell Secretary of State for Scotland 2002-03; Office of the Deputy Prime Minister/Department for Communities and Local Government 2003-: Director, Regional Co-ordination Unit, Regional Development Group 2003-07, Director, Local Government Policy and Performance 2007-

Andrew Campbell, Director, Local Government Policy and Performance Directorate, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel*: 020 7944 2576 *Fax*: 020 7944 3799

E-mail: andrew.campbell@communities.gsi.gov.uk

CAMPBELL, BRIDGET

Director, Criminal Justice Directorate, Scottish Government

Born 9 March 1959; *Education*: St Anne's College, Oxford (BA literae humaniores)

Career: Various posts, Department of the Environment/Department for Transport 1982-96; Head of Housing Policy and Home Ownership, Department of the Environment 1996-98; Scottish Executive/Scottish Government 1998-: Head of Environment

* Switchboard

Protection Unit 1997-99, Head of Cabinet Secretariat 2000-01, Head of Public Service Delivery Group, Financial and Central Services Department 2001-03, Head of Policy and Community Safety Group, Justice Department 2005-07, Director, Policy and Community Safety Directorate, Justice and Communities Directorate General 2007-09, Director, Criminal Justice Directorate, Justice and Communities Directorate General 2009-
 Bridget Campbell, Director, Criminal Justice Directorate, Justice and Communities Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 8491 *Fax:* 0131-244 3297 *E-mail:* bridget.campbell@scotland.gsi.gov.uk

CAMPBELL, JIM

Director, Energy Development Unit, Energy Markets and Infrastructure, Department of Energy and Climate Change

James MacRae Campbell

Born 17 June 1952; Married Catherine Russell 1975 (1 son, 1 daughter); *Education:* Duncanrig Senior Secondary, East Kilbride; Strathclyde University (BSc physics 1974)

Career: Research scientist National Engineering Laboratory 1974-79; Offshore Supplies Office 1979-94: Research and development assessor 1979-82, Industrial liaison officer 1982-91, Assistant director 1991-94; Assistant director, Oil and Gas Projects and Supplies Office 1994-96; Director, Industry and Downstream Exports, British Trade International 1996-2000; Department of Trade and Industry/for Business, Enterprise and Regulatory Reform (BERR) 2000-: Director, Oil and Gas, Environment and Decommissioning 2000-02, Head, Licensing Consents Unit 2003-05; Director, Energy Development Unit: BERR 2005-08, Department of Energy and Climate Change 2008-

Professional bodies: MInstP 1975; CPhys 1987

Jim Campbell, Director, Energy Development Unit, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel:* 020 7215 5099

Fax: 020 7215 5070 *E-mail:* jim.campbell@decc.gsi.gov.uk

CAMPBELL, MANDIE

Director, Drugs and Alcohol Strategy, Home Office

Born 7 December 1965; 1 daughter

Career: Joined Civil Service as an Immigration Officer, 1985; Variety of Operational and Policy roles 1985-2002; Deputy Head of Intelligence, UK Border Agency 2002-04; Director, Operations, UK Visas, Foreign and Commonwealth Office 2004-06; Home Office 2006-: Director: Criminal Case Management 2006-07, Leadership and Learning 2007-08, Drugs and Alcohol Strategy 2008-

Mandie Campbell, Director, Drugs and Alcohol Strategy, Crime and Drug Strategy Directorate, Home Office, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 0334
E-mail: mandie.campbell@homeoffice.gsi.gov.uk

CARDY, PETER

Chief Executive, Maritime and Coastguard Agency

Born 4 April 1947; Single; *Education:* University College, Durham (BA 1968); Cranfield Institute of Technology (MSc social policy 1983); *Recreations:* Sailing, reading

Career: Adult Education Principal, Cromwell Community College 1968-71; District Secretary, Workers' Educational Association, North of Scotland 1971-77; Deputy Director, Volunteer Centre UK 1977-87; Director, Motor Neurone Disease Association 1987-94; Chief Executive, Multiple Sclerosis Society of Great Britain and Northern Ireland 1994-2001; Chief Executive, Macmillan Cancer Relief 2001-07; Chief Executive, Maritime and Coastguard Agency 2007-

Honours: Charcot Medal, Association of British Neurologists 2001; *Professional bodies:* Chair, National Association of Volunteer Bureaux 1988-91; Member, NHS Modernisation Board 2004, Chair, Brain and Spine Foundation 2005-08


CASSIDY, ELIZABETH

Command Secretary Fleet, Ministry of Defence

Elizabeth Grace Cassidy

Born 6 July 1951; Married Edward Dolby 1984; *Education:* Girls' Grammar School, Prescott, Lancashire; Girton College, Cambridge (BA biological sciences 1972, MA); Wye College, London University (MSc 1973)

Career: Ministry of Defence 1978-: Principal Private Secretary to Chief of Defence Procurement 1983-84, Private Secretary to Chief of Air Staff 1990-93, Assistant Secretary to Head of IT strategy 1993-95, Adviser to Joint Services Command and Staff College 1995-97, Director, Finance Policy 1997-99, Command Secretary to Second Sea Lord and Commander-in-Chief Naval Home Command and Assistant Under Secretary of State (Navy) 1999-2002, Command Secretary to Adjutant General 2002-07, Command Secretary Fleet 2007-

Elizabeth Cassidy, Command Secretary Fleet, Fleet, Ministry of Defence, Fleet Command, Whale Island, Portsmouth, Hampshire PO2 8BY *Tel:* 023 9262 5359
Fax: 023 9262 5905 *E-mail:* fleet-command.sec@mod.uk


CAVEN, STEPHEN

Regional Director, North East, HM Courts Service

Born 8 October 1956

Career: Solicitor in Private Practice 1979-86; HM Courts Service 1986-: Clerk to Justices and Justices' Chief Executive, Barnsley MCC 1995-2000, Founding Justices' Chief Executive, South Yorkshire MCC 2000-04, Regional Director, North East 2004- Stephen Caven, Regional Director, North East, Her Majesty's Courts Service, West Riding House, Albion Street, Leeds LS1 5AA *Tel:* 0113-251 1242
E-mail: Stephen.Caven@hmcourts-service.gsi.gov.uk


CAVENDISH, WILL

Director, Health Improvement Directorate, Department of Health

William Patrick Cavendish

Education: Magdalen College, Oxford (BA philosophy, politics and economics 1986, MSc development economics 1987); St Antony's College, Oxford (PhD economics 1997)

Career: Research economist Central Bank of Lesotho 1987-89; Research officer Finance, Industry and Trade Centre, Oxford University 1990; Research economist World Bank, Washington DC 1991-92; Oxford University 1993-98: Junior research fellow in economics, St John's College 1993-97, Researcher Centre for Study of African Economics 1997-99; Lecturer in economics Imperial College, London 1999-2000; Head of Policy Labour Party 2000-01; Special adviser to Estelle Morris as Secretary of State for Education and Skills 2001-02; Senior adviser Prime Minister's Strategy Unit 2003-05; Department of Health: Head of Strategy 2006-08, Director, Health Improvement Directorate 2009-; *Councils and public bodies:* Councillor Oxford City Council 1997-99
Dr Will Cavendish, Director, Health Improvement Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5543
E-mail: will.cavendish@dh.gsi.gov.uk

CEENEY, NATALIE

**Chief Executive, Keeper of Public Records and Historical Manuscripts
Commissioner, National Archives, and Head of Government Knowledge and
Information Management Profession**

Born 22 August 1971; Married Simon Chaplin 2007; *Education*: Cambridge University (MA maths and social and political science 1991); *Recreations*: Travel, music, reading

Career: Manager, Northwick Park Hospital NHS Trust 1991-93; Contracts Manager, Hertfordshire Health Agency 1993-95; Directorate Manager of Medicine, Great Ormond Street Hospital, London 1995-98; Visiting Professor, School of Information Science, University of London 1996-; Strategy Consultant, McKinsey & Company 1998-2001; Director, Operations and Services, British Library 2001-05; Chief Executive, Keeper of Public Records and Historical Manuscripts Commissioner, National Archives, and Head of Government Knowledge and Information Management Profession 2005-

Awards: *Information World Review*: Information Professional of the Year 2008

Natalie Ceeney, Chief Executive, Keeper of Public Records and Historical Manuscripts Commissioner, The National Archives, Kew, Richmond TW9 4DU *Tel*: 020 8392 5220
Fax: 020 8487 9207 *E-mail*: natalie.ceeney@nationalarchives.gsi.gov.uk

CHAKRABARTI, SUMA

Permanent Secretary and Clerk of the Crown in Chancery, Ministry of Justice

Sumantra Chakrabarti

Born 12 January 1959; Married Mari Sako 1983 (1 daughter); *Education*: City of London School for Boys; New College, Oxford (BA philosophy, politics and economics 1981); Sussex University (MA development economics 1984)

Career: Assistant Economist in Ministries of Works and Communications and Finance and Development Planning, Botswana 1981-83; Overseas Development Agency (ODA) 1984-95: Senior Economic Assistant: Africa and Middle East Group 1984, Aid Policy Research Group 1986-87, Asia and Oceans Group 1987-88, Economic Adviser, Africa and Middle East Group 1988, Executive Director's Assistant, UK Delegation to International Monetary Fund and World Bank, Washington 1988-90, Economic Adviser, Asia and Oceans Group 1990, Private Secretary to Minister 1990-92, Head, Aid Policy and Resources Department 1992-95, Head, Fundamental Expenditure Review Team 1995; HM Treasury 1996-98: Team Leader, Housing, Urban and Environment Spending Directorate 1996-97, Team Leader, Environment, Transport and Regions Spending Directorate 1997-98, Deputy Director, Budget and Public Finances and Team Leader, General Expenditure Policy 1998; Cabinet Office 1998-2001: Director, Performance and Innovation Unit 1998-2000, Head, Economic and Domestic Secretariat 2000-01; Department for International Development 2001-07: Director General, Regional Programmes 2001-02, Permanent Secretary 2002-07; Permanent Secretary and Clerk of the Crown in Chancery, Ministry of Justice 2007-

Honours: KCB 2006; *Fellowships*: Fellow of Royal Society of Arts; Honorary Fellow, New College, Oxford University; Honorary Bencher, Middle Temple; *Honorary degrees*: Honorary Doctorate of Laws, University of Sussex

Sir Suma Chakrabarti KCB, Permanent Secretary, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel*: 020 3334 3725 *E-mail*: psecreary1@justice.gsi.gov.uk

CHAPMAN, CLARE

Director-General, Workforce Directorate, Department of Health

Born 18 March 1960; *Education*: Carshalton High School for Girls; Lancaster University (MA management learning)

Career: Quaker Oats Inc: Head, Human Resources, Chicago, Dean of Quaker University; Vice-President, Human Resources, PepsiCo; Group HR Director, Tesco plc -2006; Department of Health: Director-General, NHS and Social Care Workforce 2007-09, Director-General, Workforce Directorate 2009-


Professional bodies: Member, Government Apprenticeship Task Force, Fellow of the Institute of Personnel, Board Member, Qualifications and Curriculum Authority 2004-, Non-Executive Director, First Choice Holidays 2004-

Clare Chapman, Director-General, Workforce Directorate, Department of Health, Quarry House, Quarry Hill, Leeds LS2 7UE *Tel:* 020 7210 5907

E-mail: clare.chapman@dh.gsi.gov.uk

CHARLTON-WEEDY, MICHAEL

Chief Executive, Emergency Planning College, Cabinet Office

Married Julia Redfern 1979 (2 sons, 1 daughter); *Education:* Millfield School, Somerset; Royal Military Academy, Sandhurst

Career: Regular Army 1971-: Commanding Officer, 4th Regiment, Royal Artillery 1990-92, Chief Faction Liaison Officer, Bosnia 1995-96, Director, Operational Requirements (Land), Ministry of Defence (MoD) 1997-2000, Senior Directing Staff (Army), Royal College of Defence Studies 2001-02, Deputy Adjutant General, MoD 2002-03; Chief Executive, Emergency Planning College, Cabinet Office 2003-

Honours: OBE 1993; CBE 1997

Maj Gen Michael Charlton-Weedy CBE, Chief Executive, Emergency Planning College, Cabinet Office, The Hawkhills, Easingwold, York YO61 3EG

Tel: 01347 825001 *Fax:* 01347 825071

E-mail: michael.charlton-weedy@cabinet-office.x.gsi.gov.uk

CHISHOLM, JOHN

Chair, Medical Research Council

John Alexander Raymond Chisholm

Born 27 August 1946; Married Catherine Alexandra Pana 1969 (1 son, 1 daughter); *Education:* Cambridge University (MA mechanical sciences); CEng 1974; FREng 1996; *Recreations:* Sport, vintage cars

Career: Graduate Apprentice, Vauxhall Motors 1964-69; Scicon Ltd 1969-79: Management Consultant (Milton Keynes) 1974-76, Group Manager, Defence and Technology Projects 1976-79; CAP Scientific (co-founder 1979) 1979-91: Managing Director 1981-86, Chairman 1986-91; Chief Executive, Defence Evaluation and Research Agency 1991-2001; QinetiQ 2001-2006: Chief Executive 2001-05, Chair 2005-06; Chair, Medical Research Council 2006-

Honours: Kt 1999; *Professional bodies:* Non-Executive Director, Bepak plc 1999-, President, the Institution of Electrical Engineers (IEE) 1999-

Sir John Chisholm, Chair, Medical Research Council, 20 Park Crescent, London W1B 1AL *Tel:* 020 7636 5422*

CLANCY, CLAIRE

Chief Executive and Clerk to the Assembly, National Assembly for Wales

Born 14 March 1958; Married Michael Clancy 1994; *Education:* Dartford Grammar School; Open University (BA psychology 1992); *Recreations:* Horse riding, particularly dressage

Career: Manpower Services Commission 1977-88; Department of Employment 1988-90; Chief Executive, Powys TEC 1990-92; Government Office for the South West 1992-96; Director, Policy and Planning, Companies House 1996-97; Secretary and Director, Administration Resources Patent Office 1998-2002; Chief Executive and Registrar of Companies for England and Wales March 2002-07; Chief Executive and Clerk to the Assembly, Office of the Presiding Officer, National Assembly for Wales 2007-

* Switchboard


CLARK, BRODIE

Head, Border Force, UK Border Agency

Born 16 June 1951; Married 1976 (2 children); *Education:* Hutcheson Grammar School, Glasgow; Glasgow University (MA philosophy with sociology 1973); Durham University (MSc managing problem people 1979); *Recreations:* Sport, walking

Career: HM Prison Service 1973-2003: Assistant Governor: HM Borstal Wetherby, Yorkshire 1973-77, HM Prison (HMP) Acklington, Northumberland 1977-81, Governor 4, HMP Gartree, Market Harborough, Leicestershire 1981-86, P2 Division, Life Sentence Section, Abell House, London 1986-88, Governor: HMP Bedford, Bedford 1988-91, HMP Woodhill, Milton Keynes 1991-94, HMP Whitemoor, March, Cambridgeshire 1994-97, Head, Pay and Industrial Relations Group 1997-98, Acting Director, Personnel 1998-99, Director, High Security Prisons 1999-2000, Director of Security 2000-03; Immigration and Nationality Directorate, Home Office/Border and Immigration Agency 2003-: Senior Director, Major Projects 2003-04, Senior Director-General, Operations and e-Borders 2004-07, Strategic Director, Border Control Directorate 2007-08; UK Border Agency: Head, Border Force 2008-

Brodie Clark, Head, Border Force, UK Border Agency, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 3312 *E-mail:* brodie.clark@homeoffice.gsi.gov.uk

CLARK, ROD

Principal and Chief Executive, National School of Government

Roderick David Clark

Born 10 May 1961; Married Kate Paul 1995 (1 daughter); *Education:* Corpus Christi College, Oxford (BA literae humaniores)

Career: Civil Service Fast Stream 1984; Department of Social Security; Two-year secondment within PA Consulting; Principal Private Secretary to Alistair Darling as Secretary of State for Work and Pensions; Department for Constitutional Affairs/Ministry of Justice 2003-08: Director, Strategy, Planning and Performance 2003-05, Director-General, Strategy/Strategy Group 2005-08; Principal and Chief Executive, National School of Government 2008-

Rod Clark, Principal, and Chief Executive, National School of Government, Sunningdale Park, Larch Avenue, Ascot SL5 0QE *Tel:* 01344 634272

Fax: 01344 634370 *E-mail:* rod.clark@nationalschool.gsi.gov.uk

CLEVELAND, ALEXIS

Director-General, Corporate Services Group, Cabinet Office

Alexis Jane Cleveland

Born 28 January 1954; *Education:* Brighton and Hove High School; Salford University; *Recreations:* Walking, travel, cinema

Career: Director, Business Development, IT Services Agency 1989-93; Benefits Agency 1993-2002: Director, Territorial and Jobseekers Allowance 1993-97, Director, Operations Support 1997-2000, Chief Executive 2000-02; Chief Executive, Pension Service 2002-07, Director-General, Transformational Government and Cabinet Office Management 2007-09; Director-General, Corporate Services Group, Cabinet Office 2009-; Non-Executive Director, Defra Management Board 2008-; Non-Executive Director, DCMS Management Board 2009-

Honours: CB 2004

Alexis Cleveland CB, Director-General, Corporate Services Group, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2WH *Tel:* 020 7276 3090

E-mail: alexis.cleveland@cabinet-office.x.gsi.gov.uk


COATES, PETER

Head, Procurement, Investment and Commercial Division, Department of Health

Born 4 December 1952; Married Tamasin 1978 (1 daughter, 1 son)

Career: Department of Health: Branch Head, Private Finance and Investment, Counter Fraud Service, Directorate for Children, Older People and Social Care Services -2003, Branch Head, Capital and Investment, Finance and Investment Directorate 2003-04, Deputy Director, Investment, Finance and Investment, Health and Social Care Services Delivery Group 2004-05, Director of Finance and Investment, Capital Investment, NHS Finance, Performance and Operations 2007-08, Managing Director, Commercial 2008-09, Head, Procurement, Investment and Commercial Division 2009-

Honours: CBE; *Professional bodies:* Member, Chartered Institute of Management Accountants (ACMA)

Peter Coates CBE, Head, Procurement, Investment and Commercial Division, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS
Tel: 020 7633 4234 *Fax:* 020 7633 4151 *E-mail:* peter.coates@dh.gsi.gov.uk

COATS, MATTHEW

Head of Immigration Group, UK Border Agency

Born 28 July 1955; *Education:* Brighton Polytechnic (HND Business Studies 1986); London School of Economics (BSc Economics 1989); *Recreations:* Travel, film, walking, keeping fit, good food and wine

Career: Department of Health 1990-2006: Resource Management Unit 1990-91, Senior operational and managerial roles 1991-01, Operations director then deputy chief executive, East Kent Hospitals, NHS Trust 2001-03, Head of Secondary Care 2003-06; UK Border Agency: Strategic Director, Asylum 2006-08, Head of Immigration Group 2008-

Matthew Coats, Head, Immigration Group, UK Border Agency, 2 Marsham Street, London SW1P 4DF *Tel:* 020 8760 8149 *E-mail:* matthew.coats@homeoffice.gsi.gov.uk


COCKCROFT, BARRY

Chief Dental Officer, Department of Health

Born 6 November 1950; Married (3 children); *Education:* Birmingham Dental School (1973)

Career: Dentist, NHS General Practice 1975-2002; Department of Health 2002-: Deputy Chief Dental Officer 2002-05; Acting Chief Dental Officer 2005-06; Chief Dental Officer 2006-

Professional bodies: Secretary, then Chair, Warwickshire Local Dental Committee (LDC); Chair, West Midlands Association of LDCs; Magistrate, Warwickshire Bench 1992-2000; General Dental Services Committee (GDSC) of the British Dental Association: Member 1990-, Vice-Chair 2000-

Dr Barry Cockcroft, Chief Dental Officer, Primary Care, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7633 4144
E-mail: barry.cockcroft@dh.gsi.gov.uk

CODLING, JOHN

Director-General, Finance, Department for Work and Pensions

Education: Manchester University (BA (Econ) 1974); Chartered Institute of Public Finance and Accountancy (CIPFA)

Career: Cheshire County Council 1975-80; Berkshire County Council 1980-82; Cumbria County Council 1982-86; Lothian Regional Council 1986-91; Deputy Finance Director, Regional Health Authority 1991-94; Finance Director: Funding Agency for Schools 1994-98, Benefits Agency 1998-2000, Department of Social Security 2000-01; Director-General, Finance, Department for Work and Pensions 2001-

Honours: CB 2007

John Codling CB, Director-General, Group Finance, Group Finance Directorate,
Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA
Tel: 020 3267 1556 E-mail: john.codling@dwp.gsi.gov.uk

COGBILL, ALAN

Director of the Office, Wales Office

Born 1 December 1952; *Education:* Queen Elizabeth's hospital, Bristol; Oxford University (BA Greats 1974)

Career: Home Office 1972-92; Lord Chancellor's Department/Department for Constitutional Affairs: Director, Civil Justice and Legal Services Directorate, Policy Group 1992-2003; Finance Director, Finance Group, 2003-05; Director, Wales Office 2005-

Alan Cogbill, Director of the Office, Wales Office, Gwydyr House, Whitehall, London SW1A 2NP Tel: 020 7270 0558 Fax: 020 7270 0588

E-mail: alan.cogbill@walesoffice.gsi.gov.uk

COLLINS, BRIAN

Chief Scientific Adviser, Department for Transport and Department for Business, Enterprise and Regulatory Reform

Born 3 October 1945; *Education:* Oxford University (MA physics, DPhil astrophysics 1971); CEng, FIEE, FBCS, CITP, FIOP, FRSA, RCDS

Career: Royal Signals and Radar Establishment (RSRE), Ministry of Defence: Research Scientist, then Research Manager 1973-85, Science Policy Creator, Deputy Director, Electronics Research 1987; Chief Scientist and Director of Science and Technology, Government Communication Headquarters (GCHQ) 1987-91; Partner, KPMG Consulting 1991-92; Head of Information Systems, Wellcome Trust 1994-97; Managing Director of Information and Communications Technology Consultancy, Brian Collins Consulting Limited 1994-2001; Chief Information Officer and International Director of Information Technology, Clifford Chance 1999-2001; Specialist Adviser to the Home Office Select Committee's work on Identity cards 2005; Technical Adviser to the Department of Trade and Industry on the Foresight Cybertrust and Crime Prevention Project 2006; Managing Director, Europium Consulting 2000-; Professor of Information Systems, Defence College of Management and Technology, Cranfield University 2001-; Chief Scientific Adviser: Department for Transport 2006-, Department for Business, Enterprise and Regulatory Reform 2008-

Professional bodies: Associate Fellow, Royal Institute of International Affairs; Visiting Professor, Southampton University; Liveryman of the Worshipful Company of Information Technologists; Member, CIO Connect; Member, Defence Scientific Advisory Council (DSAC); Vice President, British Computer Society; Associate Fellow, RIIA Chatham House on Future Global Security Issues

Prof Brian Collins, Chief Scientific Adviser, (also at Department for Business, Enterprise and Regulatory Reform), Chief Scientific Adviser's Unit, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR

Tel: 020 7944 6859 Fax: 020 7944 2356 E-mail: brian.collins@dft.gsi.gov.uk

COLLINS RICE, ROWENA

Director-General, Democracy, Constitution and Law Group and Legal Adviser, Ministry of Justice

Education: Westbourne School, Glasgow; Hertford College, Oxford (BA Jurisprudence 1981)

Career: Home Office 1985-91, 1995-2003; Treasury Solicitor's Department 1991-95; Admitted as a solicitor 1995; Department for Constitutional Affairs 2003-05; HM Revenue and Customs 2005-07; Ministry of Justice 2007-: Chief Legal Officer 2007-, Director-General, Democracy, Constitution and Law 2008-


COLLIS, PETER

Chief Land Registrar and Chief Executive, HM Land Registry

Peter George Collis

Born 13 October 1953; Married Jan Morgan 2000 (2 sons, 1 daughter); *Education*: Woking Grammar School; Aston University, Birmingham (BSc communication, science and linguistics 1975); *Recreations*: Family, travel, enjoying countryside

Career: Department of Trade and Industry 1975-83; Balfour Beatty 1985; Department of Transport (DoT) 1985-94: Civil Aviation Policy 1985-88, Driver and Vehicle Licensing division 1988-91, Head, Executive Agencies Finance 1991-92, Head, Resource Management 1992-94, Highways Agency 1994-97: Strategy Director 1994-97, Finance Director 1995-97; Business Development Director, Executive Agencies Division, Department for Transport 1997; Director, Finance and Planning, Employment Services 1997-99; Chief Executive and Chief Land Registrar, HM Land Registry 1999-

Peter Collis CB Hon RICS CCMI, Chief Land Registrar and Chief Executive, HM Land Registry, Lincoln's Inn Fields, London WC2A 3PH Tel: 020 7166 4497
Fax: 020 7166 4339 E-mail: peter.collis@landregistry.gsi.gov.uk


CONNAGHAN, JOHN

Director, Health Delivery Directorate, Health Directorate General, Scottish Government

Born 2 September 1954; Married Evelyn Joyce Steven 1983 (3 sons, 1 daughter); *Education*: St Vincent's College, Langbank; St Mungo's Academy, Glasgow; Glasgow College of Technology (BA social sciences 1976); Strathclyde University (Diploma management studies 1980, MBA 1984); *Recreations*: Hillwalking, cycling, hockey, golf

Career: General Manager, Charles Letts 1979-87; General Manager, Southern General Hospital 1987-93; Chief Executive: Victoria Infirmary 1993-94, Western General Hospital 1994-99, Fife Hospitals 1999-2002; Director, National Waiting Times Unit 2002-06; Director, Health Delivery Directorate, Health Department/Directorate General, Scottish Executive/Scottish Government 2006-

Professional bodies: Fellow, British Institute of Management 1983-94

John Connaghan, Director, Health Delivery Directorate, Health Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG Tel: 0131-244 3480

Fax: 0131-244 2042 E-mail: john.connaghan@scotland.gsi.gov.uk


CONWAY, GORDON

Chief Scientific Adviser, Department for International Development (Until July 2009)

Born 6 July 1938; Married (2 daughters, 1 son); *Education*: University College of Wales (BSc Zoology 1959); Cambridge University (Diploma, Agricultural Science 1960)

Career: President, Rockefeller Foundation 1998 -2004; Chair, Presidents' Committee, MTCT Plus: AIDS Care for Women and Infants 2001-04; Chair, Visiting Arts, London 2004-; Professor of International Development, Imperial College London 2005-; Chief Scientific Adviser, Department for International Development 2005-

Awards: Leadership in Science Public Service Award, American Society of Plant Physiologists 2000; *Fellowships*: FIBiol, FRSA, FRGS, FRES; Honorary Fellow, University of Wales, Bangor 1997; Fellow, American Academy of Arts and Science 2000; Honorary Fellow, Institute of Biology 2001; Professor Emeritus of Environmental Science, University of Sussex 2002; Fellow, American Association for the Advancement of Science 2002; Fellow, World Academy of Arts and Science 2003; Fellow, Imperial College of Science, Technology and Medicine 2003; *Honorary degrees*: Hon LLD,

University of Sussex 1997; Hon DSc, University of the West Indies, Trinidad 1999; Hon DSc, University of Brighton 2001; Hon DUniv, Open University 2004; *Publications*: Over 150 articles, papers and book chapters; "Islamophobia: Challenge for us all" (1997), "The Doubly Green Revolution: Food for all in the 21st Century" (1997)
Gordon Conway, Chief Scientific Adviser (until July 2009), Policy and Research, Department for International Development, 1 Palace Street, London SW1E 5HE
Tel: 020 7023 0220 *E-mail*: g-conway@dfid.gov.uk

COOK, DAVID

Second Parliamentary Counsel, Office of the Parliamentary Counsel

David Julian Cook

Born 15 July 1962; Married Christine Margaret Alice Barnard 1988 (2 sons, 1 daughter); *Education*: Colchester Royal Grammar School; Merton College, Oxford (BA classics 1985, MA); *Recreations*: Walking, archaeology, Victorian literature

Career: Articled Clerk/Solicitor, Freshfields 1988-91; Office of the Parliamentary Counsel 1991-: Assistant Parliamentary Counsel 1991-95, Senior Assistant Parliamentary Counsel 1995-99, Deputy Parliamentary Counsel 1999-2003, Parliamentary Counsel (Counsel at Inland Revenue) 2003-05, Parliamentary Counsel 2003-, Second Parliamentary Counsel 2007-

David Cook, Second Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel*: 020 7210 6617 *Fax*: 020 7210 0963
E-mail: david.j.cook@cabinet-office.x.gsi.gov.uk

COULING, NEIL

Director, Benefits and Fraud, Jobcentre Plus

Born 12 February 1964; Married Kate Lloyd Jones 1993 (3 sons, 1 daughter); *Education*: Richard Hale School, Hertford; Manchester University (BA politics and modern history 1985); *Recreations*: Family, walking, Star Trek

Career: Civil Servant 1986-: Department of Social Security (DSS) 1986-90; Fast stream appointments 1991-92; Bill Principal, Incapacity Benefit Reforms 1993-95; Benefits Agency 1996-98: District Manager, Cambridgeshire 1996, Finance Director, Eastern England 1997-98; Planning and Finance Division DSS 1998-99; Principal Private Secretary to Secretaries of State for Work and Pensions Alistair Darling and Andrew Smith 2000-03; Jobcentre Plus 2003-: Director South East 2003-05, Director, Benefits and Fraud 2006-

Professional bodies: President, South East Health and Social Security Recreational Association (HASSRA)

Neil Couling, Director, Benefits and Fraud, Jobcentre Plus, Caxton House, Tothill Street, London SW1H 9NA *Tel*: 01483 446120 *Fax*: 01483 446128
E-mail: neil.couling@jobcentreplus.gsi.gov.uk

COWPER-COLES, SHERARD

Foreign Secretary's Special Representative for Afghanistan and Pakistan, Foreign and Commonwealth Office

Born 8 January 1955; Married Bridget Elliott 1982 (4 sons, 1 daughter); *Education*: Tonbridge school; Hertford college, Oxford (BA classics 1997)

Career: Foreign and Commonwealth Office 1977-: Arabic Language Training 1978-80, Second Secretary, Cairo 1980-83, Policy Planning Staff 1983-85, Private Secretary to Permanent Under-Secretary 1985-87, First Secretary, Washington 1987-1991, Various Posts 1991-94, Head, Hong Kong Department 1994-97, Political Counsellor, Paris 1997-99, Principal Private Secretary to Robin Cook as Foreign Secretary 1999-2001, HM Ambassador: Tel Aviv 2001-03, Riyadh 2003-07, Kabul 2007-09, Foreign Secretary's Special Representative for Afghanistan and Pakistan 2009-

Honours: LVO 1991; CMG 1997; KCMG 2004


COX, SARAH

Director, Governance and Change, Cabinet Office

Born 19 May 1967; *Education*: Arnold School, Blackpool; Birmingham University (BCom commerce 1988); *Recreations*: Chelsea FC

Career: Commercial Union 1991-2000: Operational Management 1991-94, Programme Director 1995-98, IT Manager 1998-2000; Business Development Manager, Norwiche Union International, Aviva CGNU Group 2000-01; Partner, Business Change and Solutions, Barclays plc 2001-04; Director, Business Change and Delivery, Office of the Deputy Prime Minister/Department for Communities and Local Government 2004-06; Cabinet Office: Director, Capability Review, Prime Minister's Delivery Unit 2006-07, Deputy Director, Change Team, Business Support Group, Cabinet Office Management and Transformation Government 2007-08, Director, Governance and Change 2008-

Professional bodies: Associate, Pensions Management Institute 1991

Sarah Cox, Director, Governance and Change, Corporate Services Group, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2WH Tel: 020 7276 2160

E-mail: sarah.cox@cabinet-office.x.gsi.gov.uk

CRAIG, GLORIA

Director, International Security Policy, Ministry of Defence

Gloria Linda Craig

Born 23 November 1948; Née Franklin; married Gordon Montgomery Craig 1987 (divorced 2001); *Education*: St Martin-in-the-Fields High School for Girls, London; Lady Margaret Hall, Oxford (MA) 1970; *Recreations*: Music, antiques, gardening, travel

Career: Ministry of Defence 1971-: Private Secretary to Parliamentary Under-Secretary of State (Navy) 1975-76; Planning Staff, Foreign and Commonwealth Office (seconded to) 1979-81, Assistant Secretary 1984, Royal College of Defence Studies 1988, Deputy Director, Cabinet Office (seconded to) 1989-92, 1995-99, Director-General, Security and Safety 1999-2002, Director-General, Defence Export Services 2003-07, Director, International Security Policy 2007-

Gloria Craig, Director, International Security Policy, Security Policy, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB Tel: 020 7218 2505

E-mail: gloria.craig752@mod.uk

CRAMP, LES

Deputy Inspector General of OR Operations, Insolvency Service

Leslie Cramp

Born 25 October 1949; *Education*: Maidstone Grammar School

Career: Insolvency Service 1970-: Examiner and Senior Examiner, Companies Winding Up 1970-82, Principal Examiner, Policy Unit 1982-88, Official Receiver, High Court London 1988-96, Manager, Anglia Region 1996-98, Deputy Inspector General and Senior Official Receiver 1998-

Les Cramp, Deputy Inspector General of OR Operations, Insolvency Service, PO Box 203, 21 Bloomsbury Street, London WC1B 3QW Tel: 020 7291 6728

Fax: 020 7637 6505 *E-mail*: les.cramp@insolvency.gsi.gov.uk

CRAWFORD, PATRICK**Chief Executive, Export Credits Guarantee Department**

Born 16 September 1952; Married (4 children); *Education:* Worcester College, Oxford (BA jurisprudence)

Career: Barrister-at-law 1975; Deutsche Bank 1976-2002: Financial Adviser, Projects and Export Policy Division, Department of Trade and Industry (secondment to) 1983-85, Global Head of Project and Export Finance (New York), Global Head of Project Finance (New York and London); Managing Director, Emerging Africa Advisers, Principal Advisers to Fund Manager of Emerging Africa Infrastructure Fund, Standard Bank London 2002-04; Chief Executive, Export Credits Guarantee Department 2004-; Non-Executive Director, Crossrail Limited 2008-

Patrick Crawford, Chief Executive, Export Credits Guarantee Department, PO Box 2200, 2 Exchange Tower, Harbour Exchange Square, London E14 9GS
Tel: 020 7512 7004 *Fax:* 020 7512 7052 *E-mail:* patrick.crawford@ecgd.gsi.gov.uk

CROWNE, STEPHEN**Chief Executive, British Educational Communications and Technology Agency (BECTA)**

Born 9 August 1957; Married Elizabeth 1979 (3 sons); *Education:* Latymer Upper School, London; Cambridge University (BA history 1978)

Career: Department for Education and Employment/Education and Skills: Principal Private Secretary to successive Secretaries of State for Education 1989-91, Head, 16-19 policy 1991-94, Chief Executive, Further Education Development Agency 1994-2001, Director, Standards and Effectiveness Unit 2001-02, Acting Director-General, Schools Directorate 2005-06, Director, School Resources Group 2002-06; Chief Executive, British Educational Communications and Technology Agency (BECTA) 2006-

Professional bodies: Member, UK Partnerships Advisory Council

Stephen Crowne, Chief Executive, British Educational Communications and Technology Agency, Milburn Hill Road, Science Park, Coventry CV4 7JJ
Tel: 02476 416994* *E-mail:* stephen.crowne@becta.org.uk

CUNLIFFE, JON**Prime Minister's Adviser on Europe and Global Issues, Cabinet Office**

Jonathan Stephen Cunliffe

Born 2 June 1953; Married Naomi Brandler 1984 (2 daughters); *Education:* St Marylebone Grammar School, London; Manchester University (BA English 1975, MA 1976); *Recreations:* Cooking, tennis, walking

Career: Department of the Environment 1980-85; Department of Transport 1985-90: Principal 1985, Private Secretary to Nicholas Ridley, John Moore and Paul Channon as Secretaries of State 1985-88, Transport Industry, Finance 1988-90; HM Treasury 1990-2007: Assistant Secretary, Pay Group 1990-93, Seconded to International Financial Institutions and alternate member European Bank for Reconstruction and Development 1993-95, Debt and Reserves Management 1995-97, Deputy Director: Macroeconomic Policy and Prospects 1997-98, International Finance 1998-2000, Director, Macroeconomic Policy and International Finance 2000-01, Managing Director: Finance Regulation and Industry Directorate 2001-02, Macroeconomic Policy and International Finance Directorate/International and Finance Directorate 2002-07, Second Permanent Secretary to the Treasury 2005-07; Prime Minister's Office 2007-: Head of International Economic Affairs, Europe and G8 Sherpa 2007-, European Policy Adviser and Director-General of Secretariat 2007, Adviser on International Economic Affairs and Europe 2007-; Prime Minister's Adviser on Europe and Global Issues, Cabinet Office 2008-

Honours: CB 2001


DALTON, GRAHAM

Chief Executive, Highways Agency

Married Fiona Iles 1985 (3 daughters); *Education*: Imperial College London (civil engineering 1983); Henley Management College (MBA 1999); *Recreations*: Competitive and cruising sailing, walking

Career: Management Trainee and Civil Engineer, British Rail 1983-88; Principal Project Engineer, Mouchel 1988-95; Senior Programme Manager, Bovis Lendlease 1995-2001; Director, Project Implementation, Strategic Rail Authority 2001-05; Director, Projects, Department for Transport 2005-08; Chief Executive, Highways Agency 2008-

Professional bodies: Member, Institution of Civil Engineers 1989; *Fellowships*: Institution of Civil Engineers (chartered 1989, fellow 2002)

Graham Dalton, Chief Executive, Highways Agency, 123 Buckingham Palace Road, London SW1W 9HA Tel: 020 7153 4700 Fax: 020 7153 4786

E-mail: graham.dalton@highways.gsi.gov.uk


DANNATT, RICHARD

Chief of the General Staff, Ministry of Defence (Until August 2009)

Francis Richard Dannatt

Born 23 December 1950; Married Philippa Gurney 1977 (3 sons, 1 daughter); *Education*: St Lawrence College, Ramsgate; Royal Military Academy, Sandhurst; Durham University (BA economic history 1976); *Recreations*: Sport, reading

Career: British Army/Ministry of Defence (MoD) 1971-: Chief of Staff, 20th Armoured Brigade 1983-84, Military Assistant to Minister of State for Armed Forces 1986-89, Commanding Officer, 1 Green Howards 1989-91, Colonel, Higher Command and Staff Course, Camberley 1992-94, Commander, 4th Armoured Brigade 1994-96, Director, Defence Programmes, MoD 1996-98, General Officer Commanding, 3rd UK Division 1999-2000, Deputy Commander, Operations, HQ Stabilisation Force 2000-01, Assistant Chief of the General Staff 2001-02, Commander, Allied Rapid Reaction Corps 2003-05, Commander in Chief, Land Command 2005-06, Chief of the General Staff 2006-

Honours: Military Cross 1973; CBE 1996; KCB 2004; GCB 2009; *Professional bodies*: Vice-President, Officers Christian Union 1998-, President, Army Rifle Association 2000-08, President, Army Winter Sports Association 2003-09, President, Army Rugby Union 2003-09, President, The Soldiers' and Airmen's Scripture Readers Association 2003-09; *Honorary degrees*: Honorary Doctorate of Civil Law, Durham University 2009; Honorary Doctorate of Civil Law, Kent University 2009

Gen Sir Richard Dannatt GCB CBE MC, Member, Chief of the General Staff (Until August 2009), Defence Council, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB Tel: 020 7218 7873 Fax: 020 7218 2340 E-mail: CGS@mod.uk


DART, GEOFF

Director, Corporate Law and Governance, Department for Business, Enterprise and Regulatory Reform

Geoffrey Stanley Dart

Born 2 October 1952; Married Rosemary Penelope Hinton 1974 (1 son, 1 daughter); *Education*: Torquay Boys' Grammar School; St Peter's College, Oxford (BA modern history 1974, MA); *Recreations*: Music, films, reading, sport

Career: Research Assistant, Electricity Council 1974-77; Various posts, Department of Energy (DoE) 1977-84; Economic Secretariat, Cabinet Office 1984-85; DoE 1985-92: Principal Private Secretary to Peter Walker as Secretary of State 1985-87, Assistant Secretary, Electricity Division 1987-89, Head, Offshore Safety Branch 1989-91, Head, Finance Branch 1991-92; Department of Trade and Industry/for Business, Enterprise and

Regulatory Reform 1992-: Assistant Secretary, Industrial Competitiveness Division 1992-94, Head, Regional Development Division 1994-96, Head, Insurance Directorate 1997-98, Director, Oil and Gas, Energy Group 1998-2003, Director, Strategy Unit 2003-05, Director, Corporate Law and Governance 2005-

Professional bodies: Fellow, Royal Society of Arts

Geoff Dart, Director, Corporate Law and Governance and Better Regulation, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET *Tel:* 020 7215 0206 *Fax:* 020 7215 0235
E-mail: geoff.dart@berr.gsi.gov.uk

DAVEY, ALAN

Chief Executive, Arts Council England

Born 12 November 1960; *Education:* Birmingham University (BA English language and literature 1982); Merton College, Oxford (MLitt English 1985); Birkbeck College, London (MA history 1988)

Career: Department of Health [and Social Security] 1985-92: Secretary to Inquiry into Child Abuse in Cleveland 1987, Private Secretary to Minister of State for Health 1988-90, Head of AIDS treatment and care 1990-92; Department of National Heritage 1992-94: Head, National Lottery Bill Team 1992-93, Principal Private Secretary to Peter Brooke as Secretary of State for National Heritage 1992-94; Head, European business, Medicines Control Agency 1995-97; Secretary to Royal Commission on Long-Term Care 1997-99; Department for Culture, Media and Sport 2001-: Head, Arts Division 2001-03, Director, Arts and Culture Directorate 2003-07; Chief Executive, Arts Council England 2008-

Alan Davey, Chief Executive, Arts Council England, 14 Great Peter Street, London SW1P 3NQ *Tel:* 0845 300 6200*

DAVIDSON, MARTIN

Chief Executive, British Council

Born 14 October 1955; Married Elizabeth Fanner 1980 (2 sons, 1 daughter); *Education:* Royal Grammar School, Guildford; St Andrews University (MA 1979); Management Diploma, Henley Management College (1995); *Recreations:* Walking, climbing

Career: Administrative Officer, Hong Kong Government 1979-83; British Council 1984-: Peking 1984-87, Regional Officer, China 1987-89, Director, South China 1989-93, Assistant Regional Director, Eastern and Southern Europe 1993-95, Cultural Counsellor and Director, British Council, Peking 1995-2000, Director, East Asia and the Americas 2000-03, Director, Europe, Americas and the Middle East 2003-06, Deputy Director-General 2006-07, Chief Executive 2007-

Honours: CMG; *Fellowships:* FRSA

Martin Davidson CMG, Chief Executive, British Council, Bridgewater House, 58 Whitworth Street, Manchester M1 6BB *Tel:* 020 7389 4873 *Fax:* 020 7389 4984
E-mail: martin.davidson@britishcouncil.org

DAVIES, GARETH

Director, Change Programme, Department for Innovation, Universities and Skills

Born 13 July 1973; *Education:* Wallasey Comprehensive School; Christ Church, Oxford (MA PPE 1994); London School of Economics (MSc economics 1999)

Career: Consultant, PWC 1994-2001; Deputy Director, Prime Minister's Strategy Unit 2001-03; Senior Policy Adviser, 10 Downing Street 2003-07; Director, Change Programme, Department for Innovation, Universities and Skills 2007-

Gareth Davies, Director, Change Programme, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW
Tel: 07776 455721 *E-mail:* gareth.davies@dius.gsi.gov.uk


DAVIES, JOHN

Chairman, Civil Service Appeal Board

John Hamilton Davies

Born 24 November 1943; Married Helen Ruth Thomas 1971 (3 sons); *Education*: Lewis School, Pengam, South Wales; Selwyn College, Cambridge (BA modern languages 1966, MA 1970); ACIB 1970; FCIB 1991; *Recreations*: Music, theatre, church, walking, tennis, bird watching, travel

Career: Barclays Bank 1966-98: Local Director, Chelmsford Region 1983-86, Head of Career Planning 1986-90, Governor, Felsted School, Essex 1990-96, Director, Personnel, UK Banking 1994-98; Member, Armed Forces Pay Review Body 1999-2005; Chairman, Civil Service Appeal Board 1999-, Non-Executive Director, ILX Group 2001-06; Member, Prison Service Pay Review Body 2007-

Honours: OBE 2006; *Fellowships*: Fellow: Chartered Institute of Bankers (FCIB); Chartered Institute of Personnel and Development (FCIPD)

John Davies OBE, Chair, Civil Service Appeal Board, Room G/32, 22 Whitehall, London SW1A 2WH *Tel*: 020 7276 3831 *Fax*: 020 7276 3836

E-mail: keith.wright@cabinet-office.x.gsi.gov.uk

DAVIES, LINDSEY

National Director, Pandemic Influenza Preparedness, Department of Health

Lindsey Margaret Davies

Born 21 May 1953; 2 sons; *Education*: Keighley Girls Grammar School; Nottingham University (BM, BS 1975); MFPHM 1985; MHSM 1987; FFPHM 1991

Career: Paediatrician 1976-82; Public Health Medicine 1982-85; Director, Public Health, Southern Derbyshire Health Authority (HA) 1985-89; Director, Public Health, Nottingham HA 1989-92; Head, Public Health Division, NHS Executive, Department of Health (DoH) 1992-94; Director, Public Health and Medical, Trent Regional Health Authority (RHA) 1994-96; Director, Public Health and Medical, Trent Regional Office, NHS Executive, DoH 1996-2002; Professor, Nottingham University Medical School 2001-, Regional Director, Public Health, Government Office for the East of England 2002-06; National Director, Pandemic Influenza Preparedness, Department of Health 2006-

Honours: CBE 2004; *Professional bodies*: Member of the Institute of Health Services Management; *Awards*: Royal Pharmaceutical Society 'Synergy' award 2003; *Fellowships*: Fellow of the Faculty of Public Health Medicine; Fellow of the Royal College of Physicians

Prof Lindsey Davies CBE, National Director, Pandemic Influenza Preparedness, Health Protection, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel*: 020 7210 5753 *E-mail*: lindsey.davies@dh.gsi.gov.uk

DAVIES, MARK

Director, Health Inequalities and Partnership, Department of Health

Born 27 September 1961

Career: Department of Health: Head of NHS services, long-term illness and disabilities, Principal private secretary to Sir Nigel Crisp, Chief Executive of the NHS, Head of Emergency Care Strategy Division, Directorate of Access and Choice, NHS Modernisation Agency -2004, Director, Children and Mental Health, Care Services Directorate 2004-06, Head of Partnerships, Experience and Involvement, Chief Nursing Officer's Directorate 2006-08, Director, Reducing Health Inequalities/Health Inequalities and Partnership, Policy and Strategy Directorate 2008-

Mark Davies, Director, Health Inequalities and Partnership, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel*: 020 7972 5842

E-mail: mark.davies@dh.gsi.gov.uk

DAVIES, PHILIP**Parliamentary Counsel, Office of the Parliamentary Counsel**

Philip John Davies

Born 19 September 1954; Married Jacqueline Sara Boutcher 1981 (1 daughter); *Education*: St Julian's High School, Newport; Hertford College, Oxford (BA jurisprudence 1976, BCL 1977); *Recreations*: Family, Welsh terriers, the garden

Career: Law Lecturer, Manchester University 1977-82; Called to Bar, Middle Temple 1981; Office of the Parliamentary Counsel 1982-: Assistant Parliamentary Counsel 1982-86, Senior Assistant Parliamentary Counsel 1986-90, Deputy Parliamentary Counsel 1990-94, Seconded to Law Commission 1992-94, Parliamentary Counsel 1994-
Honours: CB; *Publications*: Various articles in legal periodicals

Philip Davies CB, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel*: 020 7210 6630
E-mail: philip.j.davies@cabinet-office.x.gsi.gov.uk

DAVIES, RICHARD**Director, Analytical Services Development, Welsh Assembly Government**

Richard John Davies

Born 12 August 1949; Married Margaret Mary Goddard 1971 (1 son, 1 daughter); *Education*: King's College, Taunton; Liverpool University (BA political theory and institutions 1971, MA 1976); *Recreations*: Walking, swimming, music

Career: Teaching assistant, Department of Political Theory, Liverpool University 1972-73; Various posts, Ministry of Defence/Foreign and Commonwealth Office/Management and Personnel Office 1973-84; Welsh Office/Welsh Assembly Government 1985-: Assistant secretary 1985, Head of Health Management, Systems and Personnel Division 1985-87, Head of Health and Social Services Policy Division 1987-89, Head of Housing Division 1989-94, Head of School Performance, Education Department 1994-97, Group Director, Training and Education Department 1997-2006, Director, Public Services and Performances Department 2006-09, Director, Analytical Services Development 2009-

Professional bodies: FRSA; FCIM; *Fellowships*: Fellow, Royal Society of Arts; Visiting Professor, University of Glamorgan; Nuffield-Leverhulme Fellow 1990

Richard Davies, Director, Analytical Services Development (Answers to the Permanent Secretary), Office of the Permanent Secretary, Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ *Tel*: 029 2082 3207 *Fax*: 029 2082 5524

E-mail: richard.john.davies@wales.gsi.gov.uk

DAVIES, SALLY C**Director-General, Research and Development, Department of Health**

Born 24 November 1949; Married Dr Willem Ouwehand 1989 (2 daughters); *Education*: Edgbaston High School for Girls, Birmingham; Manchester University (MB, ChB 1972); London University (MSc 1981); *Recreations*: Travel, opera, food, wine, skiing

Career: Surgeon and Senior Health Officer (SHO), Manchester 1972-74; Clinical assistant in cardiology, Madrid 1974-77; SHO in paediatrics, Middlesex Hospital, London 1977-79; Lecturer 1979-83; Middlesex Hospital 1983-85: Fellow in recombinant DNA technology 1983-85, European consultant haematologist 1985; Department of Health 1996-: Director, Research and Development, North Thames Region 1996-98, Professor of Haemoglobinopathies, Imperial College Faculty of Medicine 1997- Head, Research and Development, Directorate of Social Care, London 1999-2002, Honorary Professor in Public Health, Institute of Child Health, University College, London 2003-, Deputy Director, Research and Development 2003-04, Director-General, Research and Development, Department of Health 2004-

Honours: DBE 2009; *Professional bodies:* MRCP 1978; MCPPath 1982; FRCP 1992; FRCPPath 1997; FRCPCCh 1997; FFPH 1999; FMedSci 2002; European Haematology Association; American Society of Haematology; Royal Society of Medicine; *Honorary degrees:* Honorary Doctor of Medicine, Southampton University 2007

Prof Dame Sally C Davies DBE, Director-General, Research and Development Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5982 *E-mail:* sally.davies@dh.gsi.gov.uk


DAWES, MELANIE

Director-General, Business Tax, HM Revenue and Customs

Born 9 March 1966; Married Benedict Brogan 1992 (1 daughter); *Education:* Malvern Girls' College; New College, Oxford (BA philosophy, politics and economics 1987); Birkbeck College, London (MSc economics 1989); *Recreations:* Gardening

Career: Economic assistant, Department of Transport 1989-91; HM Treasury: Economic Adviser 1991-97, Team leader, EMU Policy 1997-98, Team leader, Work Incentives and Poverty Analysis 1998-2001, Team leader, Education Policy 2001-02, Director Europe, Macroeconomic Policy and International Finance Directorate 2002-06; HM Revenue and Customs 2006-: Director, Large Business Service 2006-07, Director-General, Business Tax 2007-; *Councils and public bodies:* Board member Alcohol Recovery Project

Melanie Dawes, Director-General, Business Tax, Executive Committee, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 3704
Fax: 020 7147 2205 *E-mail:* melanie.dawes@hmrc.gsi.gov.uk


DAWSON, DAVID

Director, Marine and Fisheries Programme, Department for Environment, Food and Rural Affairs

David Lawrence Dawson

Born 19 March 1956

Career: Various posts concerned with EC agricultural policy, environmental affairs, assistant private secretary to Minister of Agriculture, Fisheries and Food -1989; First Secretary (Agriculture), British Embassy, Washington DC 1989-92; Head, Environmental Protection Division 1992-95; Deputy Director, Better Regulation Unive, Cabinet Office 1995-98; Head, BSE inquiry Liaison Unit (MAFF) 1998-2000; Department for Environment, Food and Rural Affairs: Head of EU International Division, EU and International Policy Directorate 2000-03; Director, Food and Farming Group 2003-08; Director, Marine and Fisheries Directorate 2008-

David Dawson, Director, Marine and Fisheries Programme, Department for Environment, Food and Rural Affairs, 3-8 Whitehall Place, London SW1A 2HH
Tel: 020 7238 6049 *Fax:* 020 7238 4699

E-mail: david.dawson-official@defra.gsi.gov.uk

DAWSON, MALCOLM

Director, Human Resources, Land Registry

Career: Head of Senior Performance Management, Performance and Reward Division, Cabinet Office -2003, Human Resources Directorate, Department for Constitutional Affairs/Ministry of Justice: Head, HR Strategy and Policy Development 2003-06, Director 2006-07, Programme Director, Pay and Grading 2007-08; Director, Human Resources, Land Registry 2008-

Malcolm Dawson, Director, Human Resources, HM Land Registry, Lincoln's Inn Fields, London WC2A 3PH *Tel:* 020 7166 4537

E-mail: malcolm.dawson@landregistry.gsi.gov.uk

DAY, JON**Director-General, Security Policy, Ministry of Defence**

Jonathan Stephen Day

Born 23 April 1954; *Education*: Marling School, Stroud; Nottingham University (LLB 1976)

Career: Ministry of Defence 1979-: Assistant Private Secretary to Minister for Armed Forces, UK Delegation to NATO, Brussels, Foreign and Commonwealth Office (seconded to) 1989-92, Head, Force Planning, NATO (seconded to) 1992-95, Deputy Command Secretary, Land Command 1995-97, Director, Defence Policy 1997-99, Harvard University (sabbatical) 1999-2000, Chief, Joint Intelligence Committee Assessments Staff, Cabinet Office (seconded to) 2000-01, Director, Secretary-General's Private Office, NATO (seconded to) 2001-04, Command Secretary, CINCFleet, Royal Navy 2004-07, Central TLB: Policy and Commitments: Director-General, Operational Policy 2007-08, Policy Director/Director-General, Security Policy 2008-

Honours: CBE 1999

Jon Day CBE, Director-General, Security Policy, Security Policy, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel*: 020 7218 3832

E-mail: jon.day189@mod.uk

DEAN, STEVE**Chief Executive, Veterinary Medicines Directorate**

Steven Patrick Dean

Born 2 August 1951; *Education*: B.Vet.Med, DVR; *Recreations*: Shooting, rowing, archery, member Kennel Club

Career: Veterinary Medicines Directorate: Area Director (Europe, Africa and Australasia), Syntex Animal Health 2002, Director of Licensing 2002-, Chief Executive 2002-

Professional bodies: Royal College of Veterinary Surgeons (MRCVS); British Veterinary Association; British Small Animal Veterinary Association; Scientific Fellow of Zoological Society of London; Professor for Nottingham University (veterinary school) and Royal Veterinary College, London

Steve Dean MRCVS, Chief Executive, Veterinary Medicines Directorate, Woodham Lane, New Haw, Addlestone KT15 3LS *Tel*: 01932 338302 *Fax*: 01932 352549

E-mail: s.dean@vmd.defra.gsi.gov.uk

DELPY, DAVID**Chief Executive, Engineering and Physical Sciences Research Council**

Born 11 August 1948; Married Margaret Kimber 1972 (2 sons); *Education*: Heaton Grammar School, Newcastle; Brunel University (BSc applied physics); University College London (DSc medical physics); *Recreations*: Reading, walking, gardening

Career: Technical Management Services, Darchem Ltd 1970-71; Non-Clinical Lecturer, University College London Medical School 1971-76; University College Hospital, London 1976-99: Senior Physicist 1976-82, Principal Physicist 1982-86, Senior Lecturer, Department of Medical Physics and Bioengineering, UCL 1986-91, Hamamatsu Professor of Medical Photonics, UCL 1991-99, Head, Department of Medical Physics and Bioengineering 1992-99; Vice-Provost, UCL 1999-2007; Chief Executive, Engineering and Physical Sciences Research Council 2007-

Professional bodies: Fellow: Academy of Medical Sciences 2000-, Royal Academy of Engineering 2002-; Member: Biotechnology and Biological Sciences Research Council 2004-07, Academy of Medical Sciences Council 2004-07; *Awards*: Franklin Medal, Institute of Physics 2008; *Fellowships*: Fellow: Institute of Physics 1995, Royal Society 1999


DEVEREUX, ROBERT

Permanent Secretary, Department for Transport

Robert John Devereux

Born 15 January 1957; Married Margaret Johnson 1980 (2 daughters); *Education:* King Henry VIII School, Coventry; Oxford University (BA mathematics 1978); Edinburgh University (MSc statistics 1979)

Career: Overseas Development Administration 1979-83; HM Treasury 1984-96: Various posts 1984-92, Head, Defence Policy Division 1992-94, Business Development Guinness Brewing Worldwide (seconded to) 1995-96; Department of Social Security/for Work and Pensions 1996-2002: Policy Manager, Family Support 1996-98, Director, Fraud Strategy 1998-2000, Director, Strategy Working Age Group 2000-01, Director, Planning and Performance 2001-02; Department for Transport 2002-: Director-General, Road Transport, Aviation and Shipping Group 2002-07, Permanent Secretary 2007-

Robert Devereux, Permanent Secretary, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel:* 020 7944 3017

Fax: 020 7944 4389 *E-mail:* robert.devereux@dft.gsi.gov.uk


DEWS, VIVIENNE

Executive Director, Corporate Services, Office of Fair Trading

Born 29 December 1952; Married Alan Cogbill 1979 (1 son, 1 daughter); *Education:* Northampton High School for Girls; Newnham College, Cambridge (BA medical sciences/natural sciences 1974); Warwick University and CIPFA (PG Diploma and CPFA 2007); *Recreations:* Family, home and garden

Career: Home Office 1974-82: Private Secretary to Minister for Police and Prisons 1980-82; Deputy Director, Top Management Programme, Cabinet Office 1982-89; Home Office 1989-99: Head, Immigration Policy 1989-91, Head, After Entry Casework and Appeals 1991-93, Head, Consulting Efficiency and Market Testing 1994-95, Director, Finance and Services, Immigration and Nationality Directorate 1995-99; Chief Executive, Police Information Technology Organisation 1999-2001; Director, Modernising Corporate Support, Inland Revenue 2002; Director, Resources and Planning, Health and Safety Executive 2002-08; Executive Director, Corporate Services, Office of Fair Trading 2008-

Vivienne Dews, Executive Director, Corporate Services, Office of Fair Trading, Fleetbank House, 2-6 Salisbury Square, London EC4Y 8JX *Tel:* 020 7211 8762

Fax: 020 7211 8536 *E-mail:* vivienne.dews@oft.gsi.gov.uk


DIAMOND, IAN

Chief Executive, Economic and Social Research Council

Born 14 March 1954; Married Jane Harrison 1997 (1 son, 1 stepdaughter, 1 stepson); *Education:* Torquay Boys' Grammar School; London School of Economics (BSc economics 1975, MSc 1976); St Andrews University (PhD statistics 1981); *Recreations:* Football, swimming, running

Career: Southampton University 1980-2002: Lecturer 1980-88, Senior Lecturer 1988-92, Professor of Social Statistics 1992-2002, Deputy Vice Chancellor 2001-02; Chief Executive, Economic and Social Research Council 2003-; Chair, Executive Group, Research Councils UK 2004-

Professional bodies: AcSS 2000; FBA 2006; British Society for Population Studies; Royal Statistical Society; *Awards:* Clifford Clogg Prize, Population Association of

America 2000; *Fellowships*: AcSS 2000; FBA 2006; FRSE 2009; Elected Fellow, Academy of Social Sciences 2000; Elected Fellow, British Academy 2005; *Honorary degrees*: Honorary Degree, Cardiff 2005; Honorary Degree, Glasgow 2005; *Publications*: Co-author *Beginning Statistics in the Social Sciences* (2001)

Prof Ian Diamond, Chief Executive, Economic and Social Research Council, Polaris House, North Star Avenue, Swindon, Wiltshire SN2 1UJ *Tel*: 01793 413004
Fax: 01793 413002 *E-mail*: ian.diamond@esrc.ac.uk

DIAMOND, YASMIN

Director, Communication Directorate, Home Office

Born 27 October 1967; Married; *Education*: Leeds University (BA history and business management and administration); Leeds Business School (postgraduate diploma in Marketing)

Career: Marketing Manager, Bradford Health Authority 1992-95; Senior Communications Manager, NHS Executive 1995-99; Publicity Commissioner, BBC 1999-2000; Department for Education and Skills 2000-: Head, Communications, Welfare to Work 2000-01; Divisional Manager, Strategic Marketing, Strategy and Communications Directorate 2001-05; Director, Communications Directorate, Department for Environment, Food and Rural Affairs 2005-07; Director, Communication Directorate, Home Office 2008-

Professional bodies: Member, Chartered Institute of Marketing

Yasmin Diamond, Director, Communication Directorate, Home Office, 2 Marsham Street, London SW1P 4DF *Tel*: 020 7035 4101

E-mail: yasmin.diamond@homeoffice.gsi.gov.uk

DICKINSON, BILL

Director-General, Finance and Corporate Services, Department for Innovation, Universities and Skills

Born 11 November 1966; Married Nancy Zonana Dickinson, 1997 (1 daughter, 1 son); *Education*: Marlborough College, Wiltshire; Durham University (BSc geography 1988); Registered Auditor

Career: KPMG 1988-2008: Accountant: Bristol 1988-92, Boston, USA 1992-95, London 1994-99, Montvale, USA 1999-2001, Partner in Charge, Professional Practise for Audit 2001-03, Audit Partner, Financial Services 2003-07, UK Head of Audit for Asset Management 2007-08; Director-General, Finance and Corporate Services, Department for Innovation Universities and Skills 2008-

Professional bodies: Fellow of Institute of Chartered Accountants in England and Wales (ICAEW)

Bill Dickinson, Director-General, Finance and Corporate Services, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel*: 020 3300 8189 *E-mail*: bill.dickinson@dus.gsi.gov.uk

DICKSON, GRAEME

Director, Primary and Community Care Directorate, Health Directorate General, Scottish Government

Career: Head of Enterprise and Industrial Affairs Group, Enterprise, Transport and Lifelong Learning Department, Scottish Executive -2007, Director, Enterprise, Energy and Tourism Directorate, Education Directorate General, Scottish Government 2007-08; Director, Primary and Community Care Directorate, Health Directorate General 2008-

Graeme Dickson, Director, Primary and Community Care Directorate, Health Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 3210 *Fax*: 0131-244 2042 *E-mail*: graeme.dickson@scotland.gsi.gov.uk


DINHAM, MARTIN

Director-General, International, Department for International Development

Martin John Dinham

Born 9 July 1950; Married Jannie Sanderson 1980 (1 daughter, 1 son); *Education:* Haberdashers' Aske's School, Elstree; Christ's College, Cambridge (BA modern languages 1971); *Recreations:* Tennis, cinema, planning holidays

Career: Ministry for Overseas Development/Overseas Development Administration/ Department for International Development 1974-: Assistant Private Secretary to successive Ministers for Overseas Development 1978-79; Desk Officer, Zambia and Malawi 1979-81; Assistant to UK Executive Director, World Bank; Washington DC, USA World Bank (seconded to) 1981-83, Head, Personnel Branch 1983-1985; Private Secretary to Tim Raisin and Chris Patten as Ministers for Overseas Development 1985-87; Head, Development Division for South East Asia, Bangkok 1988-92; Personal Adviser to Chris Patten as Governor of Hong Kong (seconded to) 1992-97; Head of Personnel 1997-2000; Director, Asia and Pacific Division 2000-05, Director, Europe, Middle East and Americas and East Asia Division 2005-07; Director, UN Conflict and Humanitarian Division 2007-; Acting Director-General Corporate Performance 2007-08; Director-General, International 2008-

Honours: CBE 1997

Martin Dinham CBE, Director-General, International, Department for International Development, 1 Palace Street, London SW1E 5HE *Tel:* 020 7023 0674

Fax: 020 7023 0694 *E-mail:* m-dinham@dfid.gov.uk


DODGE, IAN

Director, Policy Support Unit, Department of Health

Born 20 August 1971; Married Elizabeth Woodeson 2001; *Education:* Lincoln College, Oxford (BA history); Imperial College, London (MBA 2000); *Recreations:* Running, hiking, Greek islands

Career: Department of Health (DH) 1993-2005: Bill Principal, Health Act 1998-99, Private Secretary to John Denham then John Hutton as Ministers for Health 2000-01, Deputy Director, Primary Medical Care 2001-04, Deputy Director, NHS Performance and Delivery 2004-05; Senior Policy Adviser on Health, Prime Minister's Policy Unit 2005-06; Director, Policy Support Unit, DH 2006-

Ian Dodge, Director, Policy Support Unit, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5431 *E-mail:* ian.dodge@dh.gsi.gov.uk

DODGSON, STEVE

Group Director, Business Group, Export Credits Guarantee Department

Career: Export Credits Guarantee Department: Director: Central Services and Principal Establishment Officer, Central Services Division -2004, Human Resources, Chief Executive's Group 2004-06, Group Director, Business Group 2006-

Steve Dodgson, Group Director, Business Group, Export Credits Guarantee Department, PO Box 2200, 2 Exchange Tower, Harbour Exchange Square, London E14 9GS *Tel:* 020 7512 7008 *Fax:* 020 7512 7052

E-mail: steve.dodgson@ecgd.gsi.gov.uk

DONALDSON, GRAHAM**Chief Executive and HM Senior Chief Inspector of Education, Her Majesty's Inspectorate of Education, Scottish Government**

Graham Hunter Carley Donaldson

Born 11 December 1946; Married Dilys Lloyd 1972 (2 sons, 1 daughter); *Education*: Glasgow High School; Glasgow University (MA modern history and politics 1969, MED 1974); *Recreations*: Golf, walking

Career: Teacher, Glasgow 1970-73; Department Head, Dumbartonshire 1973-75; Lecturer, Jordanhill College of Education 1975-83; Her Majesty's Inspectorate of Education, Scottish Executive 1983-: Inspector of Schools 1983-90, Chief Inspector 1990-96, Depute Senior Chief Inspector 1996-2002, Chief Executive and HM Senior Chief Inspector of Education 2002-

Professional bodies: FRSA 2003; *Publications*: James IV: a Renaissance King (1975); Industry and Scottish Schools (1981)

Graham Donaldson, Chief Executive and HM Senior Chief Inspector, Her Majesty's Inspectorate of Education, Denholm House, Almondvale Business Park, Almondvale Way, Livingston EH54 6GA *Tel*: 01506 600366 *Fax*: 01506 600388

E-mail: Graham.Donaldson@hmie.gsi.gov.uk

DONALDSON, LIAM**Chief Medical Officer, Department of Health**

Born 3 May 1949; Married Brenda 1994 (3 sons); *Education*: Rotherham Grammar School; Bristol University (MB, ChB 1972); Birmingham University (MSc anatomy 1975); Leicester University (MD 1982); *Recreations*: Victorian Staffordshire pottery, Newcastle United FC, rock music, history of medicine

Career: Clinical and academic posts 1972-82; Senior lecturer in epidemiology, Leicester University 1981-86; Admissions tutor, School of Medicine, Leicester University 1984-86; Department of Health 1986-: Regional Director, Public Health, Northern Regional Health Authority (RHA) 1986-92, Professor, Applied Epidemiology, Newcastle University 1989-92, Director of Public Health, Northern RHA 1992-94, Director of Public Health, Northern and Yorkshire RHA 1992-94; Regional Director, NHS Executive Northern and Yorkshire 1994-98, Chief Medical Officer 1998-, Member, Department of Health Management Board 1998-, Director-General, Regional Public Health Directorate 2007-

Honours: QHP (Queen's Honorary Physician) 1996-99; Kt 2002; *Professional bodies*: FRCP 1997; CCMI 1998; FRCGP 1999; Institute of Management 1999; FMedSci 1999; FRCP(Ed) 1999; FRSA 1999; FRCA 2003; *Awards*: College Medal, Royal College of Surgeons Edinburgh 2000; Public Health Award, New York Academy of Medicine 2004; Picker Award for Excellence 2006; World Health Executive Forum Distinguished Leader Award 2008; *Fellowships*: FFPHM 1986, Hon Fellow 2004; Honorary Fellow, Faculty of Pharmaceutical Medicine 1999; Honorary Fellow, Royal College of Paediatrics and Child Health 2005; Honorary Fellow, Royal Society for the Promotion of Health 2006; Honorary Fellow, Royal Society of Medicine 2006; *Honorary degrees*: 14 honorary doctorates; *Publications*: Many papers and books

Prof Sir Liam Donaldson, Chief Medical Officer, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel*: 020 7210 5151 *Fax*: 020 7210 5407

E-mail: liam.donaldson@dh.gsi.gov.uk

DORMER, ROBIN**Parliamentary Counsel, Counsel at Law Commission, Office of the Parliamentary Counsel**

Robin James Dormer

Born 30 May 1951

Career: Trainee and Assistant Solicitor, Messrs Coward Change 1976-80; Law Commission 1980-87; Assistant Parliamentary Counsel, Office of the Parliamentary Counsel (PCO) 1987-90; Branch Head Solicitors' Office, Department of Health 1990-99; PCO 1999-; Deputy Parliamentary Counsel 1999-2006, Parliamentary Counsel, Counsel at Law Commission 2006-

Robin Dormer, Parliamentary Counsel, Counsel at Law Commission, Office of the Parliamentary Counsel, Steel House, 11 Tothill Street, London SW1H 9LJ

Tel: 020 3334 0210 *Fax:* 020 3334 0201

E-mail: robin.dormer@lawcommission.gsi.gov.uk


DOUGLAS, HILARY

Chief Operating Officer, Department for Business, Enterprise and Regulatory Reform

Hilary Kay Douglas

Born 27 July 1950; Née Black; married Robert Harold Douglas 1972 (2 sons); *Education:* Wimbledon High School; New Hall, Cambridge (BA history 1971); *Recreations:* Travel, European languages, history, singing

Career: Press librarian, Royal Institute of International Affairs 1971-73; Department of Education and Science/for Education/for Education and Employment 1973-2000: Further Education Funding Council (seconded to) 1991-92, Head, Personnel 1993-94, Director, Administration, Office for Standards in Education (seconded to) 1995-96; Director, Civil Service Employer Group, Cabinet Group (seconded to) 1996-97, Director, Personnel and Support Services 1997-2000; Managing Director, Corporate Services and Development, HM Treasury 2000-04; Chief Operating Officer, Office for National Statistics 2004-06; Chief Operating Officer, Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 2006-

Honours: CB 2002

Hilary Douglas CB, Chief Operating Officer, Operations Group, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET

Tel: 020 7215 5589 *Fax:* 020 7215 5500 *E-mail:* hilary.douglas@berr.gsi.gov.uk


DOUGLAS, RICHARD

Director-General and Finance Director, Finance and Operations, Department of Health

Richard Philip Douglas

Born 20 November 1956; Married Carole Elizabeth Hodgson (2 sons, 1 daughter); *Education:* Archbishop Holgate's Grammar School, York; Hull University (BA English 1978); *Recreations:* Reading, walking, gardening

Career: HM Customs and Excise 1978-80; Exchequer and Audit Department/National Audit Office 1980-96; Executive, NHS Financial Planning, Department of Health (DoH) (seconded to) 1990-92; Ministry of Agriculture, Fisheries and Food (seconded to) 1992-94, Director, Financial Audit 1994-96; Deputy Director, Finance, NHS Executive, DoH 1996-99; Director, Finance, National Savings 1999-2001; Department of Health 2001-; Director-General and Finance Director, Finance and Investment/Finance and Operations 2001-, Member, Management Board 2001-

Honours: CB 2006

Richard Douglas CB, Director-General and Finance Director, Finance and Operations Directorate, Department of Health, Richmond House, 79 Whitehall, London

SW1A 2NS *Tel:* 020 7210 5429 *Fax:* 020 7210 5554

E-mail: richard.douglas@dh.gsi.gov.uk

DRUMMOND, JIM

Director, South Asia Division, Department for International Development

Born 12 July 1953; *Education*: Trinity College, Cambridge (BA history 1979, MA)

Career: Head, Development Section, High Commission, New Delhi 1989-92; Overseas Development Agency/Department for International Development (DFID) 1992-2000: Head, Central and Southern Africa Department 1992-95, Head, Personnel 1995-97, Head, Central Africa (Harare) 1997-2000; Assistant Head, Defence and Overseas Directorate, Cabinet Office 2000-03; DFID 2003-: Director, Iraq Department 2003-05, Director, UN Humanitarian and Conflict Affairs 2005-07, Director, South Asia Division 2007-

Jim Drummond, Director, South Asia Division, Department for International Development, 1 Palace Street, London SW1E 5HE *Tel*: 020 7023 0343

E-mail: j-drummond@dfid.gov.uk

DUDLEY, HELEN

Director, Leadership and Talent Management, Cabinet Office

Born 15 June 1955

Career: HM Courts Service: Director, Personnel and Training -2001, Director, Human Resources 2001-03; Director, Human Resources, Department for Constitutional Affairs 2003-06; Cabinet Office 2006-: Director, Human Resources 2006-08, Director, Leadership and Talent Management 2008-

Honours: CBE 2005

Helen Dudley CBE, Director, Leadership and Talent Management, Civil Service Capability Group, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2WH

Tel: 020 7276 1171 *E-mail*: helen.dudley@cabinet-office.x.gsi.gov.uk

DUNNELL, KAREN

National Statistician and Chief Executive, Office for National Statistics and UK Statistics Authority

Born 16 June 1946

Career: Healthcare researcher: Institute of Community Studies, St Thomas's Hospital Medical School; Office for Population Census and Survey 1974-96; Office for National Statistics (ONS) 1996-: Director, Demography and Health Statistics 1996-2000, Group Director, Social Statistics 2000-02, Surveys and Administrative Sources: Director 2002-04, Executive Director 2004-05, National Statistician 2005-; Chief Executive: ONS 2005-, UK Statistics Authority 2008-

Professional bodies: Fellow, Royal Statistical Society

Karen Dunnell, Chief Executive and National Statistician, Office for National Statistics, Government Buildings, Cardiff Road, Newport, Gwent NP10 8XG *Tel*: 020 7533 6200

Fax: 01633 652747 *E-mail*: karen.dunnell@ons.gsi.gov.uk

DURKIN, CLAIRE

Director and Head of Europe, International Trade and Development Department for Business, Enterprise and Regulatory Reform

Born 18 May 1956; Married Stephen Morgan 1990; *Education*: St Joseph's Comprehensive; Liverpool University (BA 1978); Victoria University, British Columbia (MA 1980)

Career: Lecturer in further and higher education, South Bank Polytechnic 1984-88; Department of Employment (DoE) 1988-90: Private Secretary to Minister for Employment 1989-90; Private Secretary to Minister for Education 1990-91; Assistant Director, Labour Market Policies, DoE 1991-95; Assistant Director, Deregulation, Department of Trade and Industry (DTI) 1995-97; Low Pay Commission 1997-2000;


DTI/Department for Business, Enterprise and Regulatory Reform 2000-: Director, Consumer and Competition Policy 2000-02, Head, Enterprise Bill 2002-03; Director: Energy Innovation 2003-05, Energy Markets 2005-08, Europe, International Trade and Development 2008-

Claire Durkin, Director, Europe, International Trade and Development, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET
Tel: 020 7215 2286 *Fax:* 020 7215 2234 *E-mail:* claire.durkin@berr.gsi.gov.uk


DYSON, BEN

Director, Primary Care, Department of Health

Born 5 August 1966; *Education:* The Manchester Grammar School; Sidney Sussex College, Cambridge (BA history 1988); University of Warwick (MA history 1989)

Career: Department of Health 1991-: Branch Head, NHS Pay, NHS Human Resources Directorate 2001-04, Branch Head, Elective and Emergency Care 2004-05, Director, Dental and Eye Care Services 2005-07, Director, Primary Care 2007-

Honours: CBE 2009

Ben Dyson CBE, Director, Primary Care, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7633 4131 *Fax:* 020 7633 7665

E-mail: ben.dyson@dh.gsi.gov.uk


ECCLES, ALAN

Regional Director, Midlands, HM Courts Service

Born 5 July 1959

Career: HM Courts Service 1983-: Trainee Court Clerk, Middlesex MCC, Principal Assistant, Dudley Magistrates Court, Justices' Clerk and Justices' Chief Executive, Borough of Dudley 1985-99, Justices' Clerk and Assistant Justices Chief Executive, Black Country 1999-2001, Justices' Chief Executive, West Midlands 2001-04, Regional Director, Midlands 2004-

Professional bodies: Chair, West Midlands Local Criminal Justice Board 2003-

Alan Eccles, Regional Director, Midlands, Her Majesty's Courts Service, PO Box 11772, Temple Court, 35 Bull Street, Birmingham B4 6WF *Tel:* 0121-250 6162

Fax: 0121-250 6616 *E-mail:* alan.eccles@hmcourts-service.gsi.gov.uk


EDMONDS, SIMON

Director, Business Relations 1, Enterprise and Business Group, Department for Business, Enterprise and Regulatory Reform

Born 1 August 1958; *Education:* Aston University (BSc 1981); Henley Management College (MBA 1996)

Career: General Manager, Raychem Corporation 1982-98; Divisional Managing Director, Rical Group Ltd 1998-2000; Chief Executive, W Pearce & Co Ltd 2000-02; Department of Trade and Industry/for Business, Enterprise and Regulatory Reform Business Group: Director, Materials and Engineering, Business Relations 2002-05, Director, Business Relations 1 2005-

Simon Edmonds, Director, Business Relations 1, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET *Tel:* 020 7215 3723

Fax: 020 7215 6151 *E-mail:* simon.edmonds@berr.gsi.gov.uk

EDWARDS, HELEN**Director-General, Criminal Justice Group, Ministry of Justice**

Born 2 August 1953; Married David Rounds 1987 (3 sons); *Education*: Sussex University (BA social science 1975); Warwick University (MA 1977, Certificate of Qualification in Social Work 1977)

Career: Social worker, East Sussex County Council 1975-80; Deputy Project Director, Save the Children Fund 1980-83; National Association for the Care and Resettlement of Offenders 1983-2002: Director, Policy Research and Development 1993-95, Chief Executive 1997-2002; Home Office/Ministry of Justice 2002-: Director, Active Community Unit, Community Policy Directorate 2002-03, Director-General, Communities Group 2004-06, Chief Executive, National Offender Management Service 2006-08, Acting Director-General, Corporate Performance Group 2008 (Sept-Dec), Director-General, Criminal Justice Group 2008-

Honours: CBE 2001; *Professional bodies*: Trustee, Milton S. Eisenhower Foundation 2000-, Fellow, RSA; *Honorary degrees*: Honorary Doctorate, Middlesex University 2004

Helen Edwards CBE, Director-General, Criminal Justice Group, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel*: 020 3334 3017 *Fax*: 020 3334 3011
E-mail: helen.edwardsjcg.@justice.gsi.gov.uk

EISENSTADT, NAOMI**Director, Social Exclusion Task Force, Cabinet Office**

Born 10 February 1950; Married Michael Moutrie 2005 (1 son); *Education*: University of California, San Diego (BA sociology, Postgraduate diploma in early childhood education 1972); Cranfield University (MSc social policy 1982); *Recreations*: Movies, cooking

Career: Head, Moorlands Children's Centre, Milton Keynes 1978-83; Lecturer, Open University 1983-86; National Council for Voluntary Organisations (NCVO) 1992-96; Chief Executive, Family Service Units 1996-99; Non Executive Director, Milton Keynes Primary Care Trust 1999-; Director, Sure Start Unit, Children, Young People and Families Directorate, Department for Education and Skills/for Work and Pensions 1999-2005; Chief Adviser, Children's Services, Department for Education and Skills 2005-06; Director, Social Exclusion Task Force, Cabinet Office 2007-

Honours: CB 2005; *Honorary degrees*: Honorary Doctorate, Open University 2002

Naomi Eisenstadt CB, Director, Social Exclusion Task Force, Cabinet Office, 4th Floor, Admiralty Arch, The Mall, London SW1A 2WH *Tel*: 020 7276 2323
Fax: 020 7276 1408 *E-mail*: naomi.eisenstadt@cabinet-office.x.gsi.gov.uk

ELAND, MIKE**Director-General, Enforcement and Compliance, HM Revenue and Customs**

Michael John Eland

Born 26 September 1952; Married Luned Rhiannon Wynn Jones 1981 (1 son, 1 daughter); *Education*: Trinity College, Oxford (BA jurisprudence, MA); *Recreations*: Hillwalking, theatre, gardening

Career: Called to Bar, Middle Temple 1975; Trainee HM Customs and Excise 1975-81; Cabinet Office 1982-88: Principal, Personnel Management Group 1982-85, Principal, Economic and Home Affairs Secretariat 1985-87, Principal Private Secretary to Lord President of the Council 1987-88; HM Customs and Excise/(C&E) 1988-97: Head, Financial Management Division 1988-91, Head, Pay and Grading Review 1991, Head, Anti-Smuggling Division 1991-92, Director, Central Directorate 1992-94, Director, Customs Policy 1994-97; Deputy Director-General, Immigration and Nationality Department, Home Office 1997-2000; C&E/HM Revenue and Customs: Commissioner and Director-General, Business Services and Taxes 2000-03, Acting Chairman 2003-04, Director-General, Enforcement 2004-, and Compliance 2005-; Non-Executive Director, UK Border Agency 2008-

Honours: CB 2006

ELLAM, MICHAEL

Director of Communications and Prime Minister's Spokesman, Prime Minister's Office

Career: HM Treasury: Head of Communications and Strategy, Ministerial Support Team -2003, Director, Policy and Planning 2003-07; Director of Communications and Prime Minister's Spokesman, Prime Minister's Office 2007-

Michael Ellam, Director of Communications and Prime Minister's Spokesman, Prime Minister's Office, 10 Downing Street, London SW1A 2AA Tel: 020 7930 4433*


ELLIOTT, JOHN

Chief Economist, Home Office

Born 26 March 1959; *Education:* Bemrose School, Derby; Jesus College, Oxford (BA philosophy, politics and economics, MA 1980, MPhil economics 1982); *Recreations:* Rowing

Career: Economic Assistant, Manpower Services Commission 1982-83; Senior Economic Assistant, Department of Education and Science 1983-86; Economic Adviser, Ministry of Defence 1986-89; Senior Economic Adviser, Department of Employment 1989-95; Department for Education and Skills/Children, Schools and Families 1995-2004; Chief Economist, Corporate Services Directorate/Chief Economist Strategic Analysis and Data Services Group 2004-07; Chief Economist, Home Office 2007-

John Elliott, Chief Economist and Head of Unit, Economics and Resource Analysis Group, Home Office, Tel: 020 7035 3391 Fax: 0870 336 9135

E-mail: john.elliott14@homeoffice.gsi.gov.uk


ELVIDGE, JOHN

Permanent Secretary, Scottish Government

John William Elvidge

Born 9 February 1951; Married Maureen Margaret Ann McGinn 2003; *Education:* Sir George Monoux School, Walthamstow; St Catherine's College, Oxford (BA English language and literature 1972); *Recreations:* Walking, swimming, contemporary music and fiction, visual arts and theatre, cooking

Career: Joined Scottish Office 1973-, Principal 1978-94, Assistant Secretary 1984-88, Director, Scottish Homes 1989-89, Assistant Secretary 1989-93, Under-Secretary 1993-98; Deputy Head, Economic and Domestic Secretariat, Cabinet Office 1998-99; Scottish Executive 1999-: Head, Education Department 1999-2002, Head, Finance and Central Services Department 2002-03, Permanent Secretary, Scottish Executive 2003-07; Permanent Secretary, Scottish Government 2007-

Honours: KCB 2006

Sir John Elvidge KCB, Permanent Secretary, Office of the Permanent Secretary, St Andrew's House, Regent Road, Edinburgh EH1 3DG Tel: 0131-244 4026

Fax: 0131-244 2312 E-mail: perm.sec@scotland.gsi.gov.uk

EMERY, BILL**Chief Executive, Office of Rail Regulation**

William Hubert Emery

Born 28 June 1951; Married Celia Joan Abbott 1975 (1 daughter, 1 son); *Education*: Queen Elizabeth Grammar School, Wakefield; Sheffield University (BEng civil and structural engineering 1972, PhD public health engineering 1976) Management Centre, Bradford University (MBA 1987)

Career: Researcher Sheffield University 1972-75; Yorkshire Water Authority, Southern Division 1975-86: Civil Engineer 1975-79, Chartered Civil Engineer 1979-83, Principal Engineer, Team Leader 1983-85, Project Manager 1986; MBA scholarship Bradford University 1986-87; Yorkshire Water Authority 1987-89: Corporate Planning Co-ordinator 1987-89, Investment Planning Manager 1989; Business Planning Manager Yorkshire Water Services Ltd 1989-90; Office of Water Services (Ofwat) 1990-2005: Head of Engineering Intelligence 1990-93, Head of Costs and Performance Division 1993-95; Assistant Director 1995-99, Director and Chief Engineer 1999-2005; Chief Executive, Office of Rail Regulation 2005-

Professional bodies: Member, Institute of Civil Engineers

Bill Emery, Chief Executive, Office of Rail Regulation, 1 Kemble Street, London WC2B 4AN Tel: 020 7282 2006 Fax: 020 7282 2043

E-mail: bill.emery@orr.gsi.gov.uk

EVANS, LESLIE**Director, Culture, External Affairs and Tourism, Scottish Government**

Born 11 December 1958; Derek George McVay 1990 (1 son); *Education*: Liverpool University (BA music); *Recreations*: The arts, pilates, keeping fit

Career: Scottish Executive/Scottish Government: Head, Local Government, Constitution and Governance 2000-03, Head of Public Service Reform Group, Finance and Central Services Department 2003-05, Head of Tourism, Culture and Sport, Education Department 2006-07, Director, Europe, External Affairs and Culture Directorate, Office of the Permanent Secretary 2007-2008, Director, Culture, External Affairs and Tourism 2008-

Leslie Evans, Director, Europe, External Affairs and Culture Directorate, Office of the Permanent Secretary, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 0319 Fax: 0131-244 1498 E-mail: leslie.evans@scotland.gsi.gov.uk

EVANS, BOB**Director, Outreach, Serious Fraud Office**

Robert John Evans

Born 3 August 1955; Married Lesley Diane 1979 (1 son); *Education*: Aylesbury Grammar School; Gonville and Cains College, Cambridge (MA geography 1977)

Career: Ministry of Defence 1977-82; HM Treasury 1987-2003; East Sussex County Council 2003-04; Home Office 2005; Serious Fraud Office 2005-: Director, Outreach 2009-

Fellowships: Fellow CIPD; Associate CIMA

Bob Evans, Director, Outreach, Serious Fraud Office, Elm House, 10-16 Elm Street, London WC1X 0BJ Tel: 020 7239 7104 E-mail: bob.evans@sfo.gsi.gov.uk


EVERISS, FELICITY

Regional Director, Government Office for Yorkshire and The Humber

Born 14 April 1954; *Education:* Vyners School, Ickenham, Middlesex; Lanchester Polytechnic (BA social science); London School of Economics (MSc industrial relations)
Career: Deputy Director, Planning and Training and Enterprise Councils 1996-99; Divisional Manager, Individual Learning Division, Department for Education and Employment -1999; Regional Director, Government Office for Yorkshire and The Humber 1999-

Honours: CBE

Felicity Everiss CBE, Regional Director, Government Office for Yorkshire and The Humber, Lateral, 8 City Walk, Leeds LS11 9AT *Tel:* 0113-341 3100

Fax: 0113-341 3065 *E-mail:* felicity.everiss@goyh.gsi.gov.uk


EWART, MIKE

Chief Executive, Scottish Prison Service

Michael Ewart

Born 9 September 1952; *Education:* Jesus College, Cambridge (BA English 1974); York University (DPhil American literature 1977)

Career: Scottish Office/Scottish Executive 1977-: Assistant Private Secretary to Secretary of State for Scotland 1981-82, Civil Service Fellowship in Politics, Glasgow University 1982-83, Health Department 1983-87, Education Department 1987-91, Scottish Courts Administration 1994-93, Chief Executive, Scottish Court Service 1993-99, Education Department 1999-2002, Head of Education Department 2002-07; Chief Executive, Scottish Prison Service 2007-

Mike Ewart, Chief Executive, Scottish Prison Service, Calton House, 5 Redheughs Rigg, Edinburgh EH12 9HW *Tel:* 0131-244 8523 *E-mail:* mike.ewart@sps.pnn.gov.uk


EWING, JOHN

Director, Public Service Reform, Scottish Government

John Anthony Ewing

Born 13 June 1955; Married Caroline Ayton (2 daughters); *Education:* St Mungo's Academy, Glasgow; Glasgow University (BSc molecular biology 1977); University of East Anglia

Career: Scottish Office/Scottish Executive/Scottish Government 1980-: Principal, Industry Department 1986-91, Principal, Scottish Home and Health Department 1992-93, Assistant Secretary, (Housing), Scottish Office Development Department, 1993-97, Head, Constitutional Policy Division, Constitution Group 1997-99; Chief Executive, Scottish Court Service 1999-2004; Head of Transport Group, Enterprise Transport and Lifelong Learning Department 2004-07, Director, Transport Directorate, Economy Directorate General/Economy Directorates 2007-08, Director of Public Service Reform, Scottish Government 2008-

John Ewing, Director, Public Service Reform Directorate, Economy Directorates, St Andrew's House, Regent Road, Edinburgh EH1 3DG *Tel:* 0131-244 7964

E-mail: john.ewing@scotland.gsi.gov.uk


FALL, BRIAN

UK Special Representative to South Caucasus, Foreign and Commonwealth Office

Brian James Proetel Fall

Born 13 December 1937; Married Delmar Alexandra Roos 1962 (3 daughters); *Education:* St Paul's School, London; Magdalen College, Oxford (BA 1960, MA 1963); University of Michigan Law School (LLM 1961); *Recreations:* France

Career: National service 1955-57; HM Diplomatic Service 1962-95: UN Department, Foreign and Commonwealth Office, London (FCO) 1963, Moscow embassy 1965;

Geneva Mission 1968; Civil Service College 1970; Eastern European and Soviet Department and Western Organisations Department, FCO 1971; British Trade and Development Office, New York 1975-76; Harvard University Centre for International Affairs 1976-77; Counsellor, Moscow embassy 1977-79; FCO 1979-84: Head of Energy, Science and Space Department 1979-80, Head of Eastern European and Soviet Department 1980-81, Principal Private Secretary to Foreign Secretary 1981-84; Director, Cabinet, Secretary-General of NATO 1984-86; Assistant Under-Secretary of State, Defence, FCO 1986-88; Minister, Washington embassy 1988-89; High Commissioner to Canada 1989-92; Ambassador to: Azerbaijan, Belarus, Kazakhstan, Kyrgyzstan and Uzbekistan 1992-93, Russian Federation and Republics of Armenia, Georgia, Moldova and Turkmenistan 1992-95; Principal, Lady Margaret Hall, Oxford 1995-2002; UK Special Representative for the South Caucasus 2002-

Honours: CMG 1984; KCMG 1992; GCVO 1994; *Honorary degrees:* Hon LLD, York University, Toronto 2002

Sir Brian Fall GCVO KCMG, UK Special Representative for South Caucasus, UK Special Representatives, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH *Tel:* 020 7008 2417 *E-mail:* brian.fall@fco.gov.uk

FEENY, PADDY

Director, Communications, Department of Energy and Climate Change

Born 27 June 1965; *Education:* St Brendon's College, Bristol; King's College, London

Career: Assistant press secretary, Prime Minister's Office 1993-96; Press secretary, Department for International Development 1996-98; Policy and communications manager, Social Exclusion Unit 1998-2000; Communications adviser Teenage Pregnancy Unit, Department of Health 2000-01; Department for Culture, Media and Sport 2005-: Head of News 2005, Director, Communications Directorate 2005-09; Director, Communications, Department of Energy and Climate Change 2009-

Paddy Feeny, Director, Communications, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel:* Enquiries: 0300 060 4000*

E-mail: paddy.feeny@decc.gsi.gov.uk

FELLGETT, ROBIN

Director and Deputy Head, Economic and Domestic Affairs Secretariat, Cabinet Office

Born 1 October 1950; Married Patti Douglas 1976 (1 daughter, 1 son); *Education:* Warwick University (PhD mathematics 1976); Birbeck College, London (MSc economics 1984); Institut Européen d'Administration des Affaires; *Recreations:* Travel, music

Career: BP Chemicals 1969; Assistant Professor, Maryland University 1976-78; HM Treasury 1983-2003: Various posts in Expenditure, Privatisation and International Finance, Deputy Director, Financial Sector 1998-2000, Director, Finance Regulation and Industry 2000-03; Cabinet Office 2003-: Economic and Domestic Affairs Secretariat: Deputy Director 2003-08, Director and Deputy Head 2008-

Honours: CB 2007

Robin Fellgett CB, Director and Deputy Head, Economic and Domestic Affairs Secretariat, Cabinet Office, Ministers' Offices, 70 Whitehall, London SW1A 2AS
Tel: 020 7276 0189 *E-mail:* robin.fellgett@cabinet-office.x.gsi.gov.uk


FINE, GILL

Director, Consumer Choice and Dietary Health, Food Standards Agency

Born 26 September 1958; *Education:* Bath College of Higher Education (BSc home economics 1980); Queen Elizabeth College, London (MSc nutrition 1981)

Career: Nutrition Lecturer, Flour Advisory Bureau 1981-84; Scientific Officer, Long Ashton Research Station 1984-86; British Nutrition Foundation 1986-95: Education and External Relations Director -1995; Sainsbury's Supermarkets 1995-2004: Company Nutritionist 1995-2002, Head of Food and Health 2002-04; Director of Consumer Choice and Dietary Health, Food Standards Agency 2004-

Professional bodies: Member, The Nutrition Society; Registered Public Health Nutritionist

Gill Fine, Director, Consumer Choice and Dietary Health, Food Standards Agency, Aviation House, 125 Kingsway, London WC2B 6NH *Tel:* 020 7276 8615
Fax: 020 7276 8614 *E-mail:* gill.fine@foodstandards.gsi.gov.uk


FINKELSTEIN, TAMARA

Programme Director, UK Border Agency

Born 24 May 1967; Married Michael Isaacs (1997) (1 son, 2 daughters); *Education:* Haberdashers' Aske's School for Girls; Balliol College, Oxford (BA Engrg Sci 1989); London School of Economics (MSc economics 1992); *Recreations:* Family, book club, women's group

Career: HM Treasury 1992-2008: Economic Adviser, 1992-97; Private Secretary and Speechwriter to Gordon Brown as Chancellor of the Exchequer 1997-99; Senior Adviser, General Expenditure Policy 2000-01; Deputy Director, Sure Start 2001-04; Head, Permanent Secretary's Strategy Team 2004, Director, Operations 2005; Director, Government, Treasury Management 2006-2008; UK Border Agency, Programme Director 2008 -

Tamara Finkelstein, Programme Director, UK Border Agency, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 3241 *Fax:* 0870 336 9144
E-mail: tamara.finkelstein@homeoffice.gsi.gov.uk


FISH, DAVE

Director, East and Central Africa Directorate, Regional Programmes Division, Department for International Development

David Fish

Born 4 October 1948; Married Marion Fleming Semple (4 daughters); *Education:* Baines Grammar School, Blackpool; *Recreations:* Family, football, cricket, international politics

Career: Overseas Development Administration (ODA)/Department for International Development (DfID) 1988-: Head, Overseas Pensions Department 1988-93; Head, Procurement, Appointments and New Departments 1993-97; Head, Eastern Africa (Nairobi) 1997-99; Director, Human Resources Division, Corporate Performance and Knowledge Sharing Division 2000-04; Director, East and Central Africa Division/Directorate, Country/Regional Programmes Division 2004-

Honours: CBE 2007

Dave Fish CBE, Director and convenor of the Africa Directors, East and Central Africa Directorate, Department for International Development, Abercrombie House, Eaglesham Road, East Kilbride, Glasgow G75 8EA *Tel:* 01355 843391
E-mail: dave-fish@dfid.gov.uk

FLESHER, TIMOTHY**Chief of Corporate Services, Defence Equipment and Support Organisation**

Timothy James Flesher

Born 25 July 1949; Married Margaret McCormack 1986 (2 daughters); *Education*: Haywards Heath Grammar School; Hertford College, Oxford (BA philosophy, politics, economics 1970); *Recreations*: Psephology, cooking, American football

Career: Lecturer College of Arts and Technology, Cambridgeshire 1972-74; Home Office 1974-79: Various administrative posts 1974-77, Private Secretary to Minister of State 1977-79; Secretary to Prisons Board, HM Prison Service 1979-82; Private Secretary to the Prime Minister 1982-86; Home Office 1986-92: Head, Refugee and After-Entry Division 1986-89, Head, Personnel Division 1989-91, Secretary, Inquiry into Prison Service Management 1991, Head, Probation Division 1991-92; Director, Administration, Office for Standards in Education 1992-94; Deputy Director-General, Immigration and Nationality Directorate, Home Office 1994-98; Director-General, Corporate Services and Deputy Chair, Inland Revenue 1998-2003; Deputy Chief, Defence Logistics, Ministry of Defence 2003-07; Chief of Corporate Services, Defence Equipment and Support Organisation 2007-

Honours: CB 2002

Timothy Flesher CB, Chief of Corporate Services, Defence Support, Defence Equipment and Support Organisation, Abbey Wood, Bristol BS34 8JH

Tel: 0117-913 2600 *Fax*: 0117-913 0900 *E-mail*: catherine.mccarthy895@mod.uk

FLETCHER, IAN**Chief Executive, UK Intellectual Property Office**

Born 25 August 1959; *Education*: Burnside High School, Christchurch, New Zealand; Canterbury University, NZ (MA history 1982)

Career: New Zealand Diplomatic Service 1982-89; Monopolies and Mergers Commission 1989-91; Department of Trade and Industry 1992-2002: General Trade Policy 1992-94, Telecommunications Policy 1994-95, European Commission (seconded to) 1995-98, Director-General, UN Customs Service and Head of UN Administration, Kosovo 1999-2000, Director, Gas and Electricity 2000-02; Principal Private Secretary to the Secretary of the Cabinet and Head of the Home Civil Service, Cabinet Office 2002-04; Managing Director, International Group, UK Trade & Investment 2004-07; Chief Executive, Patent Office/UK Intellectual Property Office 2007-

Ian Fletcher, Chief Executive, UK Intellectual Property Office, Concept House, Cardiff Road, Newport NP10 8QQ *Tel*: 01633 814500 *Fax*: 01633 814504

E-mail: ian.fletcher@ipo.gov.uk

FLETCHER, PHILIP**Chair, Water Services Regulation Authority**

Philip John Fletcher

Born 2 May 1946; Married Margaret Anne Boys 1977 (2 daughters (1 deceased)); *Education*: Marlborough College; Trinity College, Oxford (BA history 1967, MA); *Recreations*: Walking

Career: Assistant Principal, Ministry of Public Building and Works 1968-70; Department of Environment/Department of Environment, Transport and the Regions 1970-95: Assistant Private Secretary to the Secretary of State for the Environment 1970-73, Principal, West Midlands Regional Office 1973-76, Private Secretary, Permanent Secretary 1977-79, Assistant Secretary, private house building and mortgage finance 1980-82, Local government finance 1982-85, Director, central finance 1986-89, Director, planning and development control 1990-93, Chief Executive PSA services and Deputy Secretary, Property Holdings 1993-94, Deputy Secretary, Urban, Rural and Regional Policy 1994-95; Receiver, Metropolitan Police District, Metropolitan Police Service 1996-2000; Director-General, Water Services, Office of Water Services 2000-06, Chair, Water Services Regulation Authority 2006-

Honours: CBE 2006

Philip Fletcher CBE, Chair, Water Services Regulation Authority, Centre City Tower, 7 Hill Street, Birmingham B5 4UA *Tel:* 0121-625 1300*

E-mail: philip.fletcher@ofwat.gsi.gov.uk


FOLLETT, BRIAN

Chair, Training and Development Agency for Schools

Born 22 February 1939; Married Deb Booth 1961 (1 son, 1 daughter); *Education:* Bournemouth School; Bristol University (BSc 1960, PhD pharmacology 1964); Wales University (DSc 1975); FRS 1984

Career: Lecturer in Zoology, Leeds University 1956-69; Lecturer in, then Professor of, Zoology, Bangor University 1969-78; Director, Research Group on Photoperiodism and Reproduction 1976-94; Professor of Zoology and Head of Department of Zoology, Bristol University 1978-93; Vice-Chancellor, Warwick University 1993-2001; Chair, Arts and Humanities Research Council 2001-08; Professor of Zoology, Oxford University 2001-; Chairman, Teacher Training Agency/Training and Development Agency for Schools 2003-

Honours: Kt 1992; *Professional bodies:* FRS 1984; Royal Commission on Environmental Pollution 2000-06; Chair, British Library Advisory Board 2000-07

Prof Sir Brian Follett, Chair, Training and Development Agency for Schools, 151 Buckingham Palace Road, London SW1W 9SZ *Tel:* 020 7023 8814

E-mail: brian.follett@tda.gov.uk


FOSTER, ANGIOLINA

Head, Strategy and Ministerial Support Directorate, Office of the Permanent Secretary, Scottish Government

Career: Local Government, Glasgow; Edinburgh City Council: Depute Director of Housing 1987-1994, Senior Depute Director of Housing 1994-1998, Head of Performance Services 1998-2001; Communities Scotland, Scottish Executive 2001-: Director of Regulation and Inspection 2001-02, Glasgow Housing Association 2002-03 (seconded to), Acting Chief Executive 2003-04, Chief Executive 2004-07; Head, Strategy and Ministerial Support Directorate, Office of the Permanent Secretary, Scottish Government 2007-

Angiolina Foster, Head, Strategy and Ministerial Support Directorate, Office of the Permanent Secretary, St Andrew's House, Regent Road, Edinburgh EH1 3DG

Tel: 0131-244 6916 *E-mail:* angiolina.foster@scotland.gsi.gov.uk


FOULIS, MIKE

Director, Housing and Regeneration Directorate, Justice and Communities Directorate General, Scottish Government

Michael Bruce Foulis

Born 23 August 1956; Married Gillian Margaret Tyson 1981 (1 son, 1 daughter); *Education:* Kilmarnock Academy; Edinburgh University (BSc geography 1978);

Recreations: Exercise, playing cello

Career: Scottish Office/Scottish Executive/Scottish Government 1978-: Private Secretary to Environment and Home Affairs Minister 1987-89, Assistant Director, Scottish Financial Enterprise (seconded to) 1989-91, Head, Higher Education Branch, Education Department 1991-93, Principal Private Secretary to Secretary of State for Scotland Ian Laing MP 1993-95, Head of Livestock Commodities and Subsidies Division, Agriculture, Environment and Fisheries Department 1995-97, Deputy Head, Devolution Team, Constitution Secretariat, Cabinet Office 1997-98, Head of New Deal and Childcare Group, Education and Industry Department 1998-99, Head of Economic Development, Advice and Employment Issues Group, Enterprise and Lifelong Learning

Department 1999-2001, Head of Environment Group, Environment and Rural Affairs Department 2001-05, Director, Corporate Strategy, Scottish Resources Group (seconded to) 2006-07, Director, Housing and Regeneration Directorate, Justice and Communities/Health Directorate General 2007-

Mike Foulis, Director, Housing and Regeneration Directorate, Justice and Communities Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 0768 *Fax:* 0131-244 0786 *E-mail:* mike.foulis@scotland.gsi.gov.uk

FOXALL, COLIN

Chair, Passenger Focus

Born 6 February 1947; Married Diane Linda Foxall 2003; *Education:* Gillingham Grammar School; *Recreations:* Farming, guitar

Career: Private Secretary to Permanent Secretary at Department of Trade 1974-75; Export Credits Guarantee Department (ECGD) 1975-91: Underwriter, Eastern Bloc 1975-77, Deputy Head, Foreign Currency Branch 1977-79, Head, Financial Planning 1979-82, Assistant Secretary, Middle East Project Group 1982-86, Under-Secretary and Director, Comprehensive Guarantee 1986-91; NCM Credit Insurance Ltd: Chief Executive 1991-97, Vice-President 1995-97; Reinsurance Consultant 1997-, Non-Executive Director, Radian Asset Assurance Ltd 2003-, Member, British Transport Police Authority 2005- Chair, Passenger Focus 2005-

Honours: CBE 1995

Colin Foxall CBE, Chair, Passenger Focus, Whittles House, 14 Pentonville Road, London N1 9HF *Tel:* 0870 336 6012 *Fax:* 020 7713 2729

E-mail: anne.dawson@passengerfocus.org.uk

FRASER, SIMON

Permanent Secretary, Department for Business, Enterprise and Regulatory Reform

Simon James Fraser

Born 3 June 1958; Married (2 daughters); *Education:* St Paul's School, London; Corpus Christi College, Cambridge (MA 1979); *Recreations:* Skiing, opera, sport, art

Career: Joined Foreign and Commonwealth Office (FCO) 1979-; Second Secretary: Baghdad 1982-94, Damascus 1984-86; First Secretary, FCO 1986-88; Private Secretary to Minister of State William Waldegrave 1989-90; Policy Planning Staff 1991-92; Assistant Head, Non-Proliferation and Defence Department 1992-93; First Secretary, Financial and European Affairs, British Embassy in Paris 1994-96; Deputy Head of Cabinet of Vice-President Sir Leon Brittan, European Commission 1996-99; Political Counsellor, British Embassy, Paris 1999-2002; Foreign and Commonwealth Office: Director, Strategy and Information Group 2002-04, Director, Middle East and North Africa 2004-05; Head cabinet of Trade Commissioner Peter Mandelson, European Commission 2004-08; Director-General, Europe and Globalisation, Foreign and Commonwealth Office 2008-09; Permanent Secretary, Department for Business, Enterprise and Regulatory Reform 2009-

Simon Fraser, Permanent Secretary, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET *Tel:* 020 7215 5536

Fax: 020 7215 5523 *E-mail:* mpst.fraser@berr.gsi.gov.uk


FREEMAN, PETER

Chair, Competition Commission

Born 2 October 1948; Married Elizabeth Rogers 1972 (2 sons, 2 daughters); *Education:* Kingswood School, Bath; Goethe Institute, Berlin 1967; Trinity College, Cambridge (BA History and Law 1971, MA); Université Libre de Bruxelles (Licence Spéciale en Droit Européen 1973); *Recreations:* Naval history, playing the piano, painting in oils

Career: Called to the Bar 1972; Admitted Solicitor (E&W) 1977; Partner, Simmons & Simmons 1978-2003; Head, EC and Competition Group 1987-2003; Managing Partner, Commercial and Trade Law Department 1994-99; Chair, Regulatory Policy Institute 1998-07, Deputy Chair, Competition Commission 2003-06; Chair, Competition Commission 2006-

Professional bodies: Member, The Law Society; *Publications:* Co-author A Guide to the Competition Act 1998 (1999); Joint General Editor Butterworth's Competition Law (1991-2005); Consulting Editor Butterworth's Competition Law (2005-)

Peter Freeman, Chair, Competition Commission, Victoria House, Southampton Row, London WC1B 4AD *Tel:* 020 7271 0114 *Fax:* 020 7271 0203

E-mail: info@competition-commission.gsi.gov.uk


FRENCH, DAVID

Chief Executive, Westminster Foundation for Democracy

Born 20 June 1947; Married Sarah Halsey 1974 (4 sons); *Education:* Sherborne School; Durham University (BA politics and sociology 1969); *Recreations:* Challenging projects

Career: National Council of Social Service 1971-74; Head, Social Services Department, Royal National Institute for Deaf People 1974-78; Director, Services, Church of England Children's Society 1978-87; Chief Executive, National Marriage Guidance Council/Relate 1987-95; Consultant on Family Policy 1995-97; Director-General, then Chief Executive, Commonwealth Institute 1997-2002; Chief Executive, Westminster Foundation for Democracy 2003-

Professional bodies: Member, Chartered Institute of Personnel and Development 1970; MRSM 1988; FRSA 1993

David French, Chief Executive, Westminster Foundation for Democracy, Artillery House, 11/19 Artillery Row, London SW1P 1RT *Tel:* 020 7799 1311

Fax: 020 7799 1312 *E-mail:* wfd@wfd.org


FROST, JANE

Director, Individuals, HM Revenue and Customs

Born 14 July 1957; Married Martin Frost 1981 (1 son, 1 daughter); *Education:* Beverley High School for Girls; New Hall, Cambridge (BA medieval history 1978)

Career: Controller, Brand Marketing, BBC 1995-2000; Director of marketing and strategy, BBC Technologies Ltd 2000-01; Director, Greystones Consultancy 2001-02; Director, Consumer Strategy Directorate, Clients and Policy Group, Department for Constitutional Affairs 2003-06; Director, Individuals, HM Revenue and Customs 2006-; Non-executive Director: Children in Need, DirectGov; Member, Audit and Governance Committee, Jobcentre Plus

Professional bodies: Director, Children in Need Ltd; Non-Executive Director, Lowry Arts Centre; *Fellowships:* Fellow: Chartered Institute of Marketing, Marketing Society

Jane Frost, Director, Individuals, Personal Tax Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 2168

E-mail: jane.frost@hmrc.gsi.gov.uk

FUHR, MIKE**Director, Major Projects Directorate, Department for Transport**

Michael John Fuhr

Born 5 June 1949; Married Susan Harrington 1995 (2 daughters); *Education*: Bradford Grammar School; Surrey University (BSc 1973)

Career: Department of the Environment 1974-78; Department for Environment, Transport and the Regions/Transport, Local Government and the Regions/Department for Transport (DfT) 1979-2001: Project Director, Channel Tunnel Rail Link 1996-99, Director, London Underground Task Group 1999-2001; Director, Corporate Strategy, Treasury Solicitor's Department 2001-03; Director, Major Projects Directorate, DfT 2003-

Honours: OBE 1999

Mike Fuhr OBE, Director, Major Projects Directorate, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel*: 020 7944 2918

Fax: 020 7944 2608 *E-mail*: mike.fuhr@dft.gsi.gov.uk

GALLAGHER, EDWARD**Chair, Renewable Fuels Agency**

Edward Patrick Gallagher

Born 4 August 1944; Married Helen Wilkinson 1969 (2 sons); *Education*: Dunstable Grammar School; Sheffield University (BEng, Post Graduate Diploma business studies); *Recreations*: Tennis, walking, theatre, guitar

Career: Systems Analyst, Vauxhall Motors 1963-68; Corporate Planning Manager, Sandoz Products 1968-70; Computer Services Manager, Robinson Willey 1970-71; Black and Decker 1971-86: Director: Marketing Services 1978-79, Service and Distribution 1979-81, Business Analysis 1981-83, Market and Product Development 1983-86; Amersham International 1986-92: Director, Corporate Development 1986-88, Divisional Chief Executive 1988-90, Manufacturing Director 1990-92; Chief Executive: National Rivers Authority 1992-95, Environment Agency 1995-2001; Director, ECUS Environmental Consultancy 2001-; Civil Service Commissioner 2001-06; Chair: Energywatch 2004-08, Envirofresh plc 2004-07, Renewable Fuels Agency 2008-; Board Member, National Consumer Council 2008-

Honours: CBE; *Honorary degrees*: Hon DEng, Sheffield 1996; Hon DSc, Tomsk, Russia 1998; Hon DSc, Plymouth 1998; Hon DSc, Brunel 1999; DUni, Middlesex 2005

Prof Edward Gallagher CBE, Chair, Renewable Fuels Agency, Ashdown House, Sedlescombe Road North, St Leonards-on-Sea TN37 7GA *Tel*: 020 7944 8229*

GALLAGHER, JIM**Director-General, Devolution, Ministry of Justice**

James Daniel Gallagher

Born 23 September 1959; Married Una Mary Green 1978 (1 son, 2 daughters); *Education*: St Aloysius College; Glasgow University (BSc chemistry, natural philosophy 1976); Edinburgh University (MSc public policy 1986)

Career: Private Secretary to Malcolm Rifkind then Ian Lang as Secretaries of State for Scotland 1989-91; Director, Scottish Prison Service 1991-96; Head, Local Government and Europe Group, Scottish Office 1996-99; Policy Advisor, No 10 Policy Unit 1999-01; Head (DG), Scottish Justice Department 2001-04; Professor of Government, Glasgow University 2005-07; Visiting Professor, Glasgow University School of Law 2005- Director-General, Devolution, Ministry of Justice 2007-

Awards: CB 2004; *Fellowships*: FRSE 2005; *Publications*: Options for Financing Sub-national Government (2005); Rethinking Local Government in Scotland: Back To The Future? (2007)

Jim Gallagher, Director-General, Devolution, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel*: 020 3334 3009 *E-mail*: jim.gallagher@justice.gsi.gov.uk

GALTON, BERNARD

Director-General, People, Places and Corporate Services, Welsh Assembly Government

Bernard John Galton

Born 5 August 1957; Married Susan Fox 1978 (2 sons); *Education:* City of Bath Boys' School; *Recreations:* Reading, travelling

Career: Ministry of Defence 1975-2004: Head, Pay and Conditions for the Royal Fleet Auxiliary (RFA) 1989-91, Head, Personnel at the Central Office of Information (COI) 1991-94, Director, Human Resources, Marine Services 1994-96, Director, Human Resources Policy 1996-98, Company Secretary and Director, Human Resources, Defence Aviation Repair Agency 1998-04; Welsh Assembly Government 2004-: Director, Human Resources Group 2004-09, Director-General, People, Places and Corporate Services Department 2009-

Professional bodies: Chartered Fellow, Chartered Institute of Personnel Management; Member, Government Sector Skills Board

Bernard Galton, Director-General, People, Places and Corporate Services Department, Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ *Tel:* 029 2082 3695

E-mail: bernard.galton@wales.gsi.gov.uk

GARDINER, ELIZABETH

Parliamentary Counsel, Office of the Parliamentary Counsel

Elizabeth Anne Finlay Gardiner

Born 19 March 1966; Married; *Education:* Millburn Academy, Inverness; Edinburgh University (LLB 1987)

Career: Solicitor (Scotland) 1990; Solicitor (England and Wales) 1991; Office of the Parliamentary Counsel 1991-: Assistant Parliamentary Counsel 1991-95, Senior Assistant, Parliamentary Counsel 1995-2000, Deputy Parliamentary Counsel 2000-03, Parliamentary Counsel 2003-

Elizabeth Gardiner, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 0952

E-mail: elizabeth.gardiner@cabinet-office.x.gsi.gov.uk

GARRARD, SUE

Director, Communications and Customer Champion, Department for Work and Pensions

Born 30 August 1960; Married Dr Martin Garrard 1988; *Recreations:* Dressage, music, choral singing, travel

Career: Department of Energy 1980-86: Account Director, Young and Rubicam Advertising Agency 1987-89; Board Director, Abbott Mead Vickers Advertising Agency 1990-2000; Board Member, Fishburn Hedges Consultancy 2000-06; Director, Communications and Customer Champion, Department for Work and Pensions 2007-

Awards: IPA Awards Gold Winner 2004

Sue Garrard, Director and Customer Champion, Communications, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA

Tel: 020 3267 5199 *E-mail:* sue.garrard@dpw.gsi.gov.uk


GASKELL, VINCE**Executive Director, New Service Implementation, Identity and Passport Service**

Vincent Gaskell

Born 17 June 1952; Married Anna Frances Neill 1972 (2 daughters, 1 son); *Education*: West Park Grammar School, St Helen's; Open University (BA earth sciences); *Recreations*: Mountaineering, mountain biking, travel

Career: Department of Social Security 1994-99: Area Director, Yorkshire 1994-97, Head, Process and Organisational Design 1997, Programme Manager 1997-99, Programme Director, Customer Accounting and Payment Systems 1999; Programme Director, Child Support Reform, Child Support Agency 1999-2003; Chief Executive, Criminal Records Bureau 2004-09; Executive Director, New Service Implementation, Identity and Passport Service 2009-

Vince Gaskell, Executive Director, New Service Implementation, Identity and Passport Service, Globe House, 89 Eccleston Square, London SW1V 1PN *Tel*: 0870 521 0410 *
E-mail: vince.gaskell@ips.gsi.gov.uk

GAYMER, JANET**Commissioner for Public Appointments**

Janet Marion Gaymer

Born 11 July 1947; Married John Gaymer 1971 (2 daughters); *Education*: Nuneaton High School for Girls; St Hilda's College, Oxford (MA jurisprudence 1970); London School of Economics (LLM 1977); *Recreations*: Watercolour painting, opera, theatre, music

Career: Simmons & Simmons 1971-: Head, Employment Law Department 1973-2001, Partner 1977-2001; Senior Partner 2001-06; Member, Council, Advisory Conciliation and Arbitration Service 1995-2001; Member, Steering Board, Employment Tribunals Service 2001-06; Civil Service Commissioner 2006-, Commissioner for Public Appointments 2006-; Visiting Professor, Cass Business School

Honours: CBE 2004; Honorary Queen's Counsel 2008; *Awards*: *The Times* Woman of Achievement in the Law Award 1997; *The Lawyer* Partner of the Year Award 1998; The City of London Law Society Lifetime Achievement Award 2006; *Honorary degrees*: Honorary LLD Nottingham 2004; Honorary Doctor University of Surrey 2006; *Publications*: *The Employment Relationship* (2001)

Janet Gaymer CBE, QC, Commissioner for Public Appointments, Office of the Commissioner for Public Appointments, 35 Great Smith Street, London SW1P 3BQ
Tel: 020 7276 2603 *Fax*: 020 7276 2633
E-mail: enquiries@publicappointmentscommissioner.org

GERAGHTY, STEPHEN**Commissioner, Child Maintenance and Enforcement Commission**

Born 29 August 1954

Career: Civil Servant; Rank Xerox; National and Provincial Building Society: Business Development Manager, Director, Customer Relationship Development; Direct Line Group: Managing Director, Green Flag Group and UK Insurance, Managing Director, Direct Line Financial Services, Managing Director, Assistance Division -2005; Chief Executive, Child Support Agency 2005-09; Commissioner, Child Maintenance and Enforcement Commission 2009-

Stephen Geraghty, Commissioner, Child Maintenance and Enforcement Commission,
Tel: 020 7853 8004 *E-mail*: commissioners.office@childmaintenance.org


GHOSH, HELEN

Permanent Secretary, Department for Environment, Food and Rural Affairs

Helen Frances Ghosh

Born 21 February 1956; Married (1 daughter, 1 son); *Education:* Farnborough Hill Convent; St Hugh's College, Oxford (BA modern history 1976); Hertford College, Oxford (MLitt 1980)

Career: Department of Environment/for Environment, Transport and the Regions/for Transport, Local Government and the Regions 1979-2001: Local Government, housing, local regeneration 1979-95: Private Secretary to Minister for Environment and Housing 1986-88, Seconded to: Deputy Director, Efficiency Unit, Cabinet Office 1995-97, Director, London East and European Programmes, Government Office for London 1997-99, Head, New Deal for Communities Unit 1999, Director, Children's Group, Department for Social Security/for Work and Pensions 1999-2001; Cabinet Office 2001-03: Head of Central Secretariat 2001-02, Director, Machinery of Government Secretariat 2002-03; Director-General, Corporate Services and Commissioner, Inland Revenue 2003-05; Executive Director, Executive Committee, HM Revenue and Customs 2005; Non-Executive Director, DFID Management Board 2005- Permanent Secretary, Department for Environment, Food and Rural Affairs (Defra) 2005- Chair, Defra Management Board 2005-

Honours: DCB 2008

Dame Helen Ghosh DCB, Permanent Secretary, Department for Environment, Food and Rural Affairs, Nobel House, 17 Smith Square, London SW1P 3JR *Tel:* 020 7238 5446 *Fax:* 020 7238 6118 *E-mail:* ps.helen.ghosh@defra.gsi.gov.uk


GIBSON, VAL

Director, Contact Centre, Jobcentre Plus

Born 30 July 1954; Married 2002; *Recreations:* Bridge

Career: Jobcentre Plus: Field Director, North East 2001-07, Director, Contact Centre 2007-

Val Gibson, Director, Contact Centre, Jobcentre Plus, Caxton House, Tothill Street, London SW1H 9NA *Tel:* 0114-259 0228 *Fax:* 0114-259 0175

E-mail: val.gibson1@jobcentreplus.gsi.gov.uk


GILBERT, CHRISTINE

HM Chief Inspector of Education, Office for Standards in Education, Children's Services and Skills

Married Tony McNulty MP

Career: Teacher 1974-84; Headteacher Whitmore High School, Harrow 1984-92; Director of Education, London Borough of Harrow 1992-97; London Borough of Tower Hamlets 1997-2006: Director of Education 1997-2001, Chief Executive 2001-06; HM Chief Inspector, Office for Standards in Education, Children's Services and Skills (Ofsted) 2006-

Honours: CBE 2006; *Professional bodies:* Chair, Association of Chief Education Officers 1999-2000; Chair, Teaching and Learning 2020 Review Group 2006-

Christine Gilbert, HM Chief Inspector of Education, Office for Standards in Education, Children's Services and Skills, Alexandra House, 33 Kingsway, London WC2B 6SE *Tel:* 020 7421 6762 *Fax:* 020 7421 6546 *E-mail:* christine.gilbert@ofsted.gov.uk

GILES, HUGH

Head, Litigation and Employment Group, Treasury Solicitor's Department

Hugh Peter Giles

Born 25 January 1964; Married Karen Duke 1997 (1 son, 1 daughter); *Education:* Brentwood School, Essex; Nottingham University (BA politics 1986)

Career: Solicitor 1991; Legal Adviser's branch Home Office 1991-99; Legal Secretariat to the Law Officers 1999-2001; Treasury Solicitor's Department 2001-03; Department of Trade and Industry/for Business, Enterprise and Regulatory Reform Legal Services 2003-; Legal Director: Legal Services Directorate C 2003-05, Europe and Trade, Legal Services Directorate A 2005-06, Legal Services Directorate D 2006-07, Enforcement and Insolvency, Legal Services Directorate A 2007-08; Head, Litigation and Employment Group, Treasury Solicitor's Department 2008-

Hugh Giles, Head, Litigation and Employment Group, Treasury Solicitor's Department, 1 Kemble Street, London WC2B 4TS *Tel:* 020 7210 4597 *Fax:* 020 7210 3167
E-mail: hugh.giles@tsol.gsi.gov.uk

GILL, MAGGIE

Director, Rural and Environment Research and Analysis Directorate and Chief Scientific Adviser, Rural Affairs and Environment, Environment Directorate General, Scottish Government

Evelyn Margaret Gill

Born 10 January 1951; Single; *Education:* Mary Erskine School for Girls, Edinburgh; Edinburgh University (BSc agricultural science 1972); Massey University, New Zealand (PhD 1976); Open University (BA maths 1989); *Recreations:* Hillwalking, classical music

Career: Researcher, Grassland Research Institute, Agricultural and Food Research Council 1976-89; Overseas Development Administration: Various posts 1989-94, Director of research 1994-96; Chief Executive, Natural Resources International Limited 1996-2000; Chief Executive and director of research, Macaulay Land Use Research Institute 2000-06; Head of Science and Analysis Group, Environment and Rural Affairs Department, Scottish Executive 2006-07, Director, Rural and Environment Research and Analysis Directorate and Chief Scientific Adviser, Rural Affairs and Environment, Environment Directorate General, Scottish Government 2007-

Professional bodies: Fellow, Royal Society of Edinburgh 2003; *Honorary degrees:* Honorary Professor, Aberdeen University 2001

Maggie Gill, Director, Rural and Environment Research and Analysis Directorate, Environment Directorate General, Pentland House, 47 Robb's Loan, Edinburgh EH14 1TY *Tel:* 0131-244 6042 *Fax:* 0131-244 6566
E-mail: maggie.gill@scotland.gsi.gov.uk

GLOVER, ANNE

Chief Scientific Adviser for Scotland, Scottish Government

Lesley Anne Glover

Born 19 April 1956; Married Ian George 1996; *Education:* Dundee High School; Morpeth Grammar School; Edinburgh University (BSc biochemistry 1978); King's College, Cambridge (MPhil microbial biochemistry 1979, PhD microbial molecular biology 1981); *Recreations:* Sailing, cycling, reading

Career: Aberdeen University 1983-: Lecturer in Biochemistry 1983-94, Senior Lecturer in Biochemistry 1994-98, Reader in Molecular and Cell Biology 1998-2001, Professor of Molecular and Cell Biology 2001-; Research Associate, Macaulay Land Use Research Institute, Aberdeen 2002-; Chief Scientific Adviser for Scotland, Scottish Government 2006-

Honours: CBE 2009; *Professional bodies:* Council Member, Society of General Microbiology 1984-; Member, American Society for Microbiology 1995-; Fellow, American Academy of Microbiology 1995; Founding Director, REMEDIOS 1999; Member, Natural Environment Research Council (NERC) 2001-; Trustee, Contaminated Land: Applications in Real Environments (Cl:aire) 2004-; Fellow, Royal Society of Edinburgh 2005-; *Fellowships:* Research Fellow, Rowett Research Institute, Aberdeen 1992-; FRSE; FAAM


GOLDHILL, FLORA

Director, Workforce Capacity, Analysis and HR, Department of Health

Flora Taylor Goldhill

Born 13 February 1953; Née Kissock; married Jonathan Paul Goldhill 1978; *Education:* Morgan Academy, Dundee; Edinburgh University (MA English language and literature 1976); *Recreations:* Family, friends

Career: Department of Health [and Social Security] (DoH) 1976-90; Chief Executive, Human Fertilisation and Embryology Authority 1991-96; DoH 1996-: Head, Policy Management Unit 1996-98, Director, Personnel 1999-2001, Head of Division, Nursing, Public Health and Social Care Directorate 2001-03, Director, User Experience and Involvement 2003-06, Director, Workforce Capacity, Analysis and HR 2007-

Honours: CBE

Flora Goldhill CBE, Director, Workforce Capacity, Analysis and HR, Department of Health, Quarry House, Quarry Hill, Leeds LS2 7UE Tel: 020 7210 5749

E-mail: flora.goldhill@dh.gsi.gov.uk

GOLDSTONE, DAVID

Director, Build and Finance, Government Olympic Executive, Department for Culture, Media and Sport

Born 9 July 1962; Married Jenny 1990 (3 sons); *Education:* Haberdashers Aske's School; Hertford College, Oxford University (BA politics, philosophy and economics 1984); Post graduate certificate in education 1985

Career: Audit Commission 1986-89; PriceWaterhouseCoopers 1989-97, Secondment to Private Finance Panel Executive 1995-97; Private Finance Taskforce, HM Treasury 1997-2000; Private Finance Taskforce incorporated into Partnerships UK 2000; Secondment as Chief Executive Partnerships for Health 2000-01; Finance Director, Partnerships UK 2001-07; Secondment to Partnerships for Schools 2004-05; Director, Finance and Build, Government Olympic Executive, Department for Culture, Media and Sport 2007-

Professional bodies: CIPFA 1987

David Goldstone, Director, Build and Finance, Government Olympic Executive, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH
Tel: 020 7211 6904 E-mail: david.goldstone@culture.gsi.gov.uk


GOODFELLOW, CHRISTINE

Director, Improving Information Sharing and Management Programme, Children and Families Directorate, Department for Children, Schools and Families

Born 31 December 1954; *Education:* London University (BSc chemistry)

Career: Department of Social Security (DSS)/Department for Work and Pensions (DWP): Various Project/Strand Management roles -1990, Senior Trainer, Project Management 1990-92, Customer Account Manager, Contributions Agency 1992-95, Project Manager, SASA (outsourcing of small systems development) 1995-96, Project Manager, Prospect '98 (outsourcing of Child Benefit administration) 1996-97, Delivery Manager, National Insurance Recording System (NIRS2) 1997-98, ITSA Programme Director 1998-99, Payment Modernisation Programme Director 1999-2005, Director, ContactPoint Project Department for Education and Skills/ Children, Schools and Families 2005-07, Director, Improving Information Sharing and Management Programme, Children and Families Directorate, Department for Children, Schools and Families 2007-

Honours: CBE 2005; *Professional bodies:* Chartered Institute of Marketing

Christine Goodfellow CBE, Director, Improving Information Sharing and Management Programme, Department for Children, Schools and Families, Caxton House, Tothill Street, London SW1H 9NA *Tel:* 020 7273 5663
E-mail: christine.goodfellow@dcsf.gsi.gov.uk


GOODING, STEPHEN

Director-General, Motoring and Freight Services Group, Department for Transport

Stephen Leonard Gooding

Born 20 November 1960; Married Bernadette Kearns 1985 (2 sons); *Education:* Colfe's School, Lee, London; Durham University (BA politics 1982); *Recreations:* Film, motorcycling

Career: Trainee Chartered Accountant, Brebner, Allen & Trap 1982; Property Services Agency, Department of the Environment 1984-85; Department for Transport (DFT) 1987-2000: Private Secretary: to Minister for Roads and Traffic 1988-89, to Minister for Public Transport 1989-91, DFT/Environment, Transport and the Regions 1997-2000; Secretary to Civil Service Management Board, Cabinet Office 2000-01; Director, Office of the Rail Regulator 2001-04; DFT 2004-: Director, Roads Performance and Strategy 2004-07, Director, Roads Pricing and Statistics 2007-09, Director-General, Motoring and Freight Services Group 2009-

Stephen Gooding, Director-General, Motoring and Freight Services Group, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR

Tel: 020 7944 5459 *Fax:* 020 7944 2195 *E-mail:* steve.gooding@dft.gsi.gov.uk


GORDON, ROBERT

Director-General, Justice and Communities Directorate General, Scottish Government

Robert Smith Benzie Gordon

Born 7 November 1950; Married Joyce Ruth Cordiner 1976 (2 sons, 2 daughters); *Education:* Gordon Schools, Huntly; Aberdeen University (MA Italian studies); *Recreations:* Family, current affairs, rural issues

Career: Scottish Office/Scottish Executive/Scottish Government 1973-: Principal, Town and Country Planning, Transport, Development Department 1979-85, Principal Private Secretary to the Secretary of State for Scotland 1985-87, Assistant Secretary, Agriculture and Fisheries Department 1987-90, Head, Management Organisation and Industrial Relations 1990-91, Director, Administrative Services 1991-97, Head, Construction Group 1997-98, Head, Executive Secretariat 1998-2001, Head, Legal and Parliamentary Services 1999-, Head, Finance and Central Services Department 2001-02, Chief Executive, Crown Office and Procurator Fiscal Service 2002-04; Head, Justice Department 2004-07, Director-General, Justice and Communities Directorate General 2007-

Honours: CB 2000

Robert Gordon CB, Director-General, Justice and Communities Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG *Tel:* 0131-244 2120

Fax: 0131-244 2121 *E-mail:* dgjusticeandcommunities@scotland.gsi.gov.uk


GOUDIE, ANDREW

Director-General and Chief Economic Adviser, Economy Directorates, Scottish Government

Andrew William Goudie

Born 3 March 1955; Married Christine Lynne Hurley 1978 (2 sons, 2 daughters); *Education:* Queens' College, Cambridge (BA economics, MA, PhD 1992); Open University (BA mathematics, statistics)

Career: Research officer, Department of Applied Economics, Cambridge University 1978-85; Research fellow, Queen's College 1981-83; Fellow and Director of Studies,

Robinson College 1983-85; Senior economist, World Bank, Washington DC 1985-90; Senior Economic Adviser, Scottish Office 1990-95; Principal Economist, Organisation for Economic Co-operation and Development, Paris 1995-96; Chief Economist, Overseas Development Administration/Department for International Development 1996-99; Scottish Executive/Scottish Government 1999-: Chief Economic Adviser, Analytical Services Group, Finance and Central Services Department 1999-2003, Chief Economic Adviser and Head of Finance and Central Services Department 2003-07, Director-General and Chief Economic Adviser, Economy Directorate General/Economy Directorates 2007-

Honours: FRSE; *Professional bodies:* Fellow, Royal Society of Edinburgh; *Honorary degrees:* Honorary DLitt Strathclyde University 2003

Dr Andrew Goudie, Director-General and Chief Economic Adviser, Economy Directorates, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 5598 *E-mail:* DGEconomy@scotland.gsi.gov.uk


GRAHAM, JOHN

Chief Executive, Historic Scotland

Born 27 May 1950; Married Anne Stenhouse 1979 (2 sons, 1 daughter); *Education:* Edinburgh Academy; Corpus Christi College, Oxford (BA literae humaniores)

Career: Scotland Office/Scottish Executive 1972-: Private Secretary to Minister of State 1975-76, Industrial Development and Electricity Division 1976-82, Private Secretary to Secretary of State 1983-85, Assistant Secretary, Planning and Finance Division 1985-91, Under-Secretary, Local Government, Environment Department 1991-96, Principal Finance Officer 1996-98, Head, Environment and Rural Affairs Department 1998-2004, Chief Executive, Historic Scotland 2004-

John Graham, Chief Executive, Historic Scotland, Longmore House, Salisbury Place, Edinburgh EH9 1SH *Tel:* 0131-668 8693 *Fax:* 0131-668 8899
E-mail: john.graham@scotland.gsi.gov.uk


GRANT, IAN

Chairman, Crown Estate

Born 28 July 1943; 3 daughters

Career: Farmer of arable, beef and sheep in Perthshire, 1962-93; President, NFU of Scotland Chair Scottish Tourist Board Non-Executive Director, Crown Estate Commissioner; Crown Estate: Board member 1996-, Chairman and First Commissioner 2002-03, Chairman 2003-

Professional bodies: Chairman, Scottish Exhibition Centre Ltd; Deputy Chairman, Scottish and Southern Energy plc; Fellow, Royal Agricultural Societies Non-Executive Director, Clydesdale Bank plc Non-Executive Director, East and Scotland Farmers Ltd
Ian Grant CBE, Chair, The Crown Estate, 16 New Burlington Place, London W1S 2HX
Tel: 020 7851 5002 *E-mail:* ian.grant@thecrownestate.co.uk

GRAY, PAUL

Director, Change and Corporate Services, Scottish Government

Born 17 August 1962; Married Fiona Gray 1982 (1 son, 2 daughters); *Education:* Linlithgow Academy

Career: Scottish Executive/Scottish Government: Director of IT, Communication and Information Services Division, Corporate Services Department 2000-03, Director, Social Justice 2003-05, Director, Primary and Community Care Directorate, Health Department 2005-07, Interim Director, eHealth Directorate, Health Directorate General 2007; Director, Change and Corporate Services Directorate, Office of the Permanent Secretary/Finance and Corporate Services Directorates 2007-

Paul Gray, Director, Change and Corporate Services Directorate, Finance and Corporate Services Directorates, Saughton House, Broomhouse Drive, Edinburgh EH11 3XD
Tel: 0131-244 3938 *Fax:* 0131-244 3833 *E-mail:* paul.gray@scotland.gsi.gov.uk

GRAY, SUE

Director, Propriety and Ethics Team, Cabinet Office

Career: Cabinet Office: Head of Ethics and Propriety Issues Unit, Government Machinery and Propriety Unit -2001, Deputy Director, Machinery of Government Secretariat 2001-03, Director, Propriety and Ethics Team 2005-

Honours: CBE 2007

Sue Gray, Director, Propriety and Ethics Team, Cabinet Office, Ministers' Offices, 70 Whitehall, London SW1A 2AS *Tel:* 020 7276 2470 *Fax:* 020 7276 2495

E-mail: sue.gray@cabinet-office.x.gsi.gov.uk

GREENBERG, DANIEL

Parliamentary Counsel, Office of the Parliamentary Counsel

Daniel Isaac Greenberg

Born 5 September 1965; Married Julia Becker 1988 (2 daughters, 2 sons); *Education:* City of London School; Trinity College, Cambridge (LLB 1986); *Recreations:* Jewish law and philosophy

Career: Barrister, Lord Chancellor's Department 1988-91; Office of the Parliamentary Counsel 1991-: Assistant Parliamentary Counsel 1991-95, Senior Assistant Parliamentary Counsel 1995-99, Deputy Parliamentary Counsel 1999-2003, Parliamentary Counsel 2003-

Publications: Stroud's Judicial Dictionary 7th Edition (2006); Craies on Legislation 9th Edition (2008)

Daniel Greenberg, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 6604

E-mail: daniel.greenberg@cabinet-office.x.gsi.gov.uk

GRIMSHAW, MARK

Managing Director, Child Support Agency

Born 13 January 1961; Married Nicola Jane Grimshaw 1984 (3 daughters); *Education:* Manshead Upper School, Luton, Bedfordshire; *Recreations:* Watching Manchester City FC, qualified light aircraft pilot

Career: Regional Sales Manager, Swan National Car Rental; Sales Director, Talkland International; Customer Director, Mercury Communications; Senior Vice President, Cable & Wireless; Director, Employer Services, Jobcentre Plus -2004; Child Support Agency 2004-: Chief Operating Officer 2004-08, Operational Improvement Programme Director 2005-08, Managing Director 2008-

Mark Grimshaw, Managing Director, Child Support Agency, Room BP6201, Benton Park View, Longbenton, Newcastle upon Tyne NE98 1YX *Tel:* 0191-216 8492

Fax: 0191-216 8918 *E-mail:* mark.grimshaw1@csa.gsi.gov.uk

GROVES, MEL

Chief Executive, Jobcentre Plus

Melvyn Groves

Born 12 September 1946; Married Deborah Karen Morley 1983 (1 son); *Education:* Queen Elizabeth Grammar School for Boys, Mansfield; *Recreations:* Watching sport, particularly rugby and football, food and wine, keeping fit

Career: Administrative and Executive Posts in Jobcentres 1966-75; Manpower Services Commission (MSC) 1975-93; East Midlands Employment Service and Eastern Office 1993-2001: Deputy Regional Director 1993-95, Regional Director (including 9 month secondment to HM Treasury) 1996-2001; Jobcentre Plus 2002-: Field Director East Midlands (including leading an organisational design review with Deloitte of Jobcentre Plus) 2002-05, Chief Operating Officer 2005-, Chief Executive 2008-

Honours: CBE; *Professional bodies:* FRSA


GUNNYEON, BILL

Director, Health, Work and Wellbeing and Chief Medical Adviser, Department for Work and Pensions

Born 10 June 1953; *Education:* Dundee University (MB, ChB 1977)

Career: Medical Officer, Royal Air Force (RAF) 1978-83; Medical adviser, OMS Ltd 1983-92; Principal Medical Adviser, Grampian Regional Council 1992-96; Director, Grampian Occupational Health Service 1996-97; Liberty Occupational Health: Director 1997-99, Chief Executive 1999-2000; President, Faculty of Occupations Medicine 2002-08 Director of Health Services, Capita Health Solutions 2004-05; Department for Work and Pensions 2005-: Director, Health, Work and Wellbeing and Chief Medical Adviser 2005-

Professional bodies: DIH 1984; FFOM 1994; FRCP (London) 1999; FRCGP 2003; FRCPE 2006; FFOM(I) 2006

Dr Bill Gunnyeon, Director, Chief Medical Adviser, Health, Work and Wellbeing Directorate, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA Tel: 020 7449 5598 E-mail: bill.gunnyeon@dwp.gsi.gov.uk


GWYNN, HEATHER

Director, Chief Nursing Officer's Directorate, Department of Health

Born 24 October 1955; *Education:* Walthamstow High School; St Hilda's College, Oxford (BA English literature 1977)

Career: Department of Health: Branch Head, Primary Care – GP Services 1991-93, Branch Head, Public Expenditure Survey Team 1994-96, Branch Head, NHS White Paper Team 1997-99, Programme Director, Coronary Heart Disease and Cancer, Specialist Health Services Directorate 2000-04, Head of Secretariat, Departmental Management Directorate 2004-07, Director, Secretariat and DH Capability Development Team 2007, Director, Secretariat 2008-, Director, Chief Nursing Officer's Directorate 2008-

Honours: CBE 2003

Heather Gwynn CBE, Director, Chief Nursing Officer's Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS Tel: 020 7210 5881
E-mail: heather.gwynn@dh.gsi.gov.uk


HACKLAND, BRIAN

GO Transformation Director, Regional Co-ordination Unit, Government Offices for the English Regions

Born 3 March 1951; *Education:* Alexandra High School, South Africa; Wade Hampton High School, South Carolina; Natal University, South Africa (BA botany and entomology 1974); Balliol College, Oxford (BA politics, philosophy and economics 1977, DPhil political science 1984); *Recreations:* Gardening, walking, reading

Career: Parliamentary Assistant to Shadow Secretary of State for Northern Ireland 1985-88; Local Government Ombudsman 1988-90; Department of the Environment 1991-2001: Head of Housing Action Trusts Programme 1991-93, Head of Central Finance 1993-95, Private Secretary to Minister for Local Government, Housing and Regeneration 1995-97, Head of Air and Environment Quality 1997-99, Senior Policy Adviser on Environment and Transport 1999-2001; Director of Planning, Office of the Deputy Prime Minister 2002-05; Regional Director, Government Office for: East of England 2005-08, East Midlands 2007-08; GO Transformation Director, Regional Co-ordination Unit, Government Offices for the English Regions 2008-

Publications: Co-author Dictionary of Contemporary Southern African Politics (1985)


HAIRD, SUSAN

Deputy Chief Executive, UK Trade & Investment

Susan Margaret Haird

Born 10 October 1952; 1 daughter, 1 son; *Education:* Dollar Academy, Clackmannanshire; St Andrews University (MA history and economics 1974); College of Europe, Bruges (certificate and diploma, European studies 1975); *Recreations:* Family, travel, swimming

Career: Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 1976-; Private Secretary: to Permanent Secretary 1978, to Parliamentary Under-Secretary of State 1979; Commercial relations and exports division 1980-84; Personnel division 1985-89; Industrial materials division 1989; Equal opportunities division, Cabinet Office (seconded to) 1989-92; Atomic energy division 1992-96; Office of Manpower Economics 1996-99; Director, Export Control 1999-2002, and Non-proliferation 2000-02, Director Human Resources and Change Management 2002-04; UK Trade & Investment 2004-: Deputy Chief Executive 2004-, Group director Strategy and Corporate Strategy and Human Resources Group 2004-, Group director International Group 2007-

Honours: CB 2007

Susan Haird CB, Deputy Chief Executive, UK Trade & Investment, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 7215 4661 *Fax:* 020 7215 4366

E-mail: susan.haird@ukti.gsi.gov.uk


HAIRE, WILL

Permanent Secretary, Department of Education, Northern Ireland Executive

Born 14 April 1956; Married Bronwen Jess 1984 (2 children); *Education:* Royal Belfast Academical Institution; Queens' College, Cambridge (MA history 1979); Ulster University (MSc 1986)

Career: Private Secretary to Minister for Economic Development, Finance and Agriculture; Seconded to UK Permanent Representation to the European Communities, Brussels 1990-93; Director, Equality and Industrial Relations, Department of Economic Development 1993-97; Director, International Marketing, Industrial Development Board 1997-2000; Director, Economic Policy Unit 2000-02; Northern Ireland Executive 2002-: Second Permanent Secretary, Office of the First Minister and Deputy First Minister 2002-06, Permanent Secretary, Department of Education 2006-

Will Haire, Permanent Secretary, Department of Education, Rathgael House, Balloo Road, Bangor BT19 7PR *Tel:* 028 9127 9309 *Fax:* 028 9127 9266

E-mail: will.haire@deni.gov.uk

HALL, GARETH

Director-General, Economy and Transport Department, Welsh Assembly Government

Gareth John Hall

Born 26 June 1956; Married Moira Llewellyn 1986; *Education:* Brecon Boys' Grammar School; Bristol Polytechnic (BSc estate management 1977); Reading University (MSc recreational land management 1981); Cardiff University (MBA 1990); Joint Services Defence College (1991)

Career: Valuation Office, London 1977-80; Defence Land Agent, Wales, Ministry of Defence 1981-91; Welsh Development Agency: Senior Manager 1991-97, Executive director, Strategy Development, South West Wales 1997-2004, Chief executive 2004-06; Welsh Assembly Government 2006-: Head, Economy, Innovation and Networks Department 2006-07, Director-General, Economy and Transport Department 2007-

Professional bodies: Member, Royal Institution of Chartered Surveyors
Gareth Hall, Director-General, Department for the Economy and Transport, Welsh
Assembly Government, Cathays Park, Cardiff CF10 3NQ *Tel:* 029 2082 6646
Fax: 029 2082 3435 *E-mail:* gareth.hall@wales.gsi.gov.uk


HALL, JAMES

Chief Executive and Registrar General, Identity and Passport Service

Born 9 October 1954; *Education:* Edinburgh Academy; Aberdeen University (BA politics and international relations 1976); *Recreations:* The countryside

Career: Accenture 1976-2006: Managing Partner, Accenture UK 1994-2000, Managing Partner, Technology and Systems Integration 2000-05; Chief Executive and Registrar General, Identity and Passport Service 2006-, Member, Home Office Board 2006-

James Hall, Chief Executive and Registrar General, Identity and Passport Service, Globe House, 89 Eccleston Square, London SW1V 1PN *Tel:* 020 7901 7591

Fax: 020 7901 2425 *E-mail:* james.hall@ips.gsi.gov.uk

HAMILTON, RUSSELL

Director, Research and Development, Department of Health

Russell Douglas Hamilton

Born 6 September 1955; *Education:* Pimlico High School, London; James Cook University, Australia (BSc 1976); London University (PhD physiology 1990); Brunel University

Career: Scientific officer (SO) Adelaide 1977-79; SO/principal chemical scientist Charing Cross Hospital, London 1980-83; Research and development (R&D) manager South West Regional Health Authority 1993-98; R&D Department of Health 1998-: Head research policy and strategy 2003-04, Director, Research and Development 2004-

Dr Russell Hamilton, Director, Research and Development, Research and Development Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5786 *E-mail:* russell.hamilton@dh.gsi.gov.uk

HANDCOCK, PETER

Director-General, Access to Justice Group, Ministry of Justice

Born 26 August 1951; Married

Career: HM Courts Service 1997-2004: Circuit Administrator, Midland and Oxford Circuit 1997-2001, Director of Field Service 2001-03, Chief Executive 2003-04; Principal Adviser to Secretary of State on Criminal Justice and Director of Delivery, Department for Constitutional Affairs 2004; Chief Executive, Tribunals Service 2004-08; Director-General, Access to Justice Group, Ministry of Justice 2008-

Honours: CBE 2005

Peter Hancock CBE, Director-General, Access to Justice Group, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel:* 020 3334 3012

E-mail: peter.hancock@justice.gsi.gov.uk

HANNIGAN, ROBERT

Prime Minister's Security Adviser and Head, Intelligence, Security and Resilience Group

Born 23 February 1965

Career: Northern Ireland Office: Director, Information Services Directorate -2005, Associate Director(London), Political Directorate 2005, Senior Director, Political Directorate 2005-07, Security Adviser to Prime Minister and head of Intelligence, Security and Resilience, Cabinet Office 2008-


Robert Hannigan, Prime Minister's Security Adviser and Head, Intelligence, Security and Resilience Group, Intelligence, Security and Resilience Group, Cabinet Office, Ministers' Offices, 70 Whitehall, London SW1A 2AS *Tel:* 020 7276 1234*
E-mail: ps.robert.hannigan@cabinet-office.x.gsi.gov.uk


HARDING, BRIAN

Director, Food Chain Portfolio, Department for Environment, Food and Rural Affairs

Brian John Harding

Education: Queen Elizabeth's School, Crediton, Devon; University College, London (BA geography 1974)

Career: Ministry of Agriculture Fisheries and Food (MAFF)/Department for Environment, Food and Rural Affairs (Defra) 1974-: Food Policy Division 1974-75, Fisheries Division 1976, Personnel Division 1977-78, European Community Division 1978, Private Secretary to Minister of State 1978-79, Secretary to Review of Badgers and Bovine Tuberculosis 1980, Food Standards Division 1980-84, Finance Division 1984, Seconded to European Secretariat, Cabinet Office 1984-85, Seconded as Agricultural Attaché, Washington DC Embassy 1985-89, Head, ADAS and Regional Management Division 1989-92, Head, Milk and Milk Products Division 1992-95, Head, Milk, Pigs, Egg and Poultry Division 1995-97, Head, Finance Policy Division 1997-2000, Director, Policy and Corporate Strategy Unit and Secretary to Defra Management Board 2000-03, Director, Wildlife, Countryside, Land Use and Better Regulation, Land Use and Rural Affairs Directorate 2003-06, Director, Food Chain Portfolio 2006-

Brian Harding, Director, Food Chain Portfolio, Department for Environment, Food and Rural Affairs, c/o Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 3170 *Fax:* 020 7238 3173

E-mail: brian.harding-personal@defra.gsi.gov.uk


HARDWICK, NICK

Chair, Independent Police Complaints Commission

Born 19 July 1957; Married Susan Heaven 1985 (1 daughter, 1 son); *Education:* Epsom College; Hull University (BA English literature 1979); Wolverhampton University (Honorary PhD social sciences)

Career: Youth Training Manager, National Association for the Care and Resettlement of Offenders (NACRO) 1980-85; Deputy Chief Executive, Society of Voluntary Associates 1986; Chief Executive, Centrepoint 1986-95; Chief Executive, Refugee Council 1996-2003; Chair, European Council for Refugees and Exiles 1999-2003; Independent Police Complaints Commission 2003-: Shadow Chair 2003-04, Chair 2004-

Professional bodies: Member, Social Security Advisory Committee 1994-99; FRSA 1995;

Nick Hardwick, Chair, Independent Police Complaints Commission, 90 High Holborn, London WC1V 6BH *Tel:* 020 7166 3000

HARLEY, JOE

Director-General, Corporate IT and Chief Information Officer, Department for Work and Pensions

Born 14 February 1953; *Education:* Paisley University

Career: British Petroleum Plc -2004: Trading and Operations manager, BRITOL, BP Alaska, BP Explorations, Glasgow, Global IT Vice-President -2000, IGlobal IT Chief Information Officer, ICI Paints 2000-04; Director-General, Corporate IT and Chief Information Officer, Department for Work and Pensions 2004-, Member DWP Executive Team 2005-

Honours: CBE 2008

HARPER, DAVID

Director-General and Chief Scientist, Health Improvement and Protection Directorate, Department of Health

Born 6 June 1955; Married (1 daughter, 2 sons); *Education*: Dundee University (BSc microbiology 1977); Birmingham University (PhD biochemistry 1982); *Recreations*: Music, sport, motorcycles

Career: Department of Health: Chief Scientist and Head of Environment and Health 2000-03, Director-General and Chief Scientist, Health Protection, International Health and Scientific Development 2003-08, Director-General and Chief Scientist, Health Improvement and Protection Directorate 2008-

Honours: CBE; *Professional bodies*: FIBiol; FFPH; CBiol

Prof David Harper CBE, Director-General and Chief Scientist, Health Improvement and Protection Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS Tel: 020 7210 5522 Fax: 020 7210 5908

E-mail: david.harper@dh.gsi.gov.uk


HARRIS, MARTIN

Director, Office for Fair Access

Born 28 June 1944; Married Barbara Daniels 1966 (2 sons); *Education*: Devonport High School for Boys 1955-62; Queens' College, Cambridge (BA, MA, Hon Fellow 1992); School of Oriental and African Studies, London (PhD 1968)

Career: Various lecturing posts 1967-87; Pro-Vice Chancellor, Salford University 1981-87; Vice-Chancellor, Essex University 1987-92; Vice-Chancellor, Manchester University 1992-2004 Chair, Committee of Vice-Chancellors and Principals of the Universities of the UK 1997-99; Chair, North West Universities Association 1999-2000; Director, Office for Fair Access 2004-; President, Clare Hall College, University of Cambridge 2008-

Honours: CBE 1992; Kt 2000; *Professional bodies*: Universities Superannuation Scheme: Director 1991-, Chair 2006-; Deputy Chair, North West Development Agency Board 2002-08; Chair, Manchester: Knowledge Capital 2004-08; Hon FRCP 2005; *Fellowships*: Honorary Fellow, Queen's College, Cambridge 1992; *Honorary degrees*: Honorary Doctorates from: QUB (1992), Essex (1993), Salford (1995), MMU (2000), Leicester, Lincoln (2003), Ulster, Manchester, UMIST (2004), Keele (2006), Exeter (2008)

Prof Sir Martin Harris, Director, Office for Fair Access, Northavon House, Coldharbour Lane, Bristol BS16 1QD Tel: 0117-931 7171* E-mail: director@offa.org.uk


HARRIS, WIN

Director, Joint International Unit, Departments for Children, Schools and Families, for Innovation, Universities and Skills and for Work and Pensions

Winifred Anne Charlotte Harris

Born 1 January 1947; Married David John Normington (1985); *Education*: Whyteleaf County Grammar School for Girls; Aberdeen University (MA history with French and geography 1969); *Recreations*: Opera, ballet, music, walking, gardening, collecting antique fans

Career: Regional Director, Employment Department, London 1996; Divisional Manager, European Union Division, Department for Education and Employment 1996-2001; Divisional Manager, European Union Division, Joint International Unit,

Department for Work and Pensions (DWP) and for Education and Skills 2001-03; Head, European and International Unit, Home Office 2003-07; Director, Joint International Unit, Departments for Children, Schools and Families, for Innovation, Universities and Skills and for Work and Pensions 2007-

Honours: CBE 2007; *Professional bodies:* Chartered member of the Institute of Personnel and Development

Win Harris, Director, Joint International Unit, Department for Work and Pensions, Caxton House, London SW1H 9DA *Tel:* 020 7340 4020
E-mail: win.harris@jju.gsi.gov.uk

HARRISON, SARAH

Managing Director, Corporate Affairs, Office of Gas and Electricity Markets

Career: Various roles in government and public relations consultancy; Director, ICSTIS Telephone Services Watchdog 1994-99, Office of Gas and Electricity Markets 1999-: Director of Communications 1999-2005, Executive Member of the Authority 2005- Managing Director, Corporate Affairs 2005-

Sarah Harrison, Managing Director Corporate Affairs, Office of Gas and Electricity Markets, 9 Millbank, London SW1P 3GE *Tel:* 020 7901 7299 *Fax:* 020 7901 7104
E-mail: sarah.harrison@ofgem.gov.uk

HARTNETT, DAVE

Permanent Secretary for Tax, HM Revenue and Customs

David Anthony Hartnett

Born 25 February 1951; Married Aileen Patricia Mary O'Dempsey 1977 (2 sons, 1 daughter); *Education:* Hampton School, Middlesex; Birmingham University (BA Latin 1973); *Recreations:* Food, wine

Career: Inland Revenue/HM Revenue and Customs 1976-: Tax inspector 1976-81, Investigator 1981-86, Team leader, Special Compliance Office 1986-91, Director, Financial Intermediaries and Claims Office 1991-96, Assistant Director, Personal Tax Division 1996-98, Director, Capital and Savings Division 1999-2000, Commissioner of the Board of IR and Head of Policy 2000-03, Director-General, Policy and Technical 2000-05, Deputy Chairman 2003-05, Director-General, Business Relations 2005-07, Acting Chairman 2007-08, Permanent Secretary for Tax 2008-

Honours: CB 2003

Dave Hartnett CB, Permanent Secretary, Tax, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 2169
E-mail: dave.hartnett@hmrc.gsi.gov.uk

HARVEY, FELICITY

Director and Head, Medicines Pharmacy and Industry, NHS Medical Directorate, Department of Health

Born 6 June 1956; Married (2 children); *Education:* Richmond County School for Girls, Surrey; St Bartholomew's Medical College, London (MB BS 1980); London University (Post Graduate Diploma clinical microbiology 1983); Henley Management College (MBA 1997); *Recreations:* Singing, acting, Scottish country dancing, family pursuits

Career: House surgeon and house physician posts 1980-81; Lecturer, Department of Medical Microbiology, London Hospital Medical College 1981-83; Lecturer and Honorary Senior Registrar in Medical Microbiology, King's College School of Medicine and Dentistry, London 1983-90; Department of Health 1990-: Senior Medical Officer 1990-94, Private Secretary to Chief Medical Officer 1994-96, Henley Management College (seconded to) 1996-97, Head, Quality Management, NHS Executive 1997-2000, Director and Head, Medicines Pharmacy and Industry, NHS Medical Directorate 2000-

Honours: CBE 2008; *Professional bodies:* Hospital Infection Society, British Society of Antimicrobial Chemotherapy, British Medical Association, British Society for the Study of Infection, The Society of Hospital Epidemiologists of America, Pathological Society of Great Britain and Ireland, British Association of Medical Managers; *Publications:* Numerous articles in specialised journals

Dr Felicity Harvey CBE, Director and Head of Group, Medicines, Pharmacy and Industry Group, Department of Health, Skipton House, 80 London Road, London SE1 6LH *Tel:* 020 7972 2808 *E-mail:* felicity.harvey@dh.gsi.gov.uk


HATFIELD, RICHARD

Director-General, International Networks and Environment Group, Department for Transport

Richard Paul Hatfield

Born 8 February 1953; Married Penelope Bratton 1982; *Education:* Whitgift School, Croydon; University College, Oxford (MA philosophy, politics and economics 1974)

Career: Ministry of Defence 1974-2008: Private Secretary to Under-Secretary of State (Army) 1978-80, Private Secretary to Cabinet Secretary 1982-85, Assistant Private Secretary to Michael Heseltine as Secretary of State for Defence 1985-86, Head of Defence Lands 1986-88, Head of Overseas Division 1988-91, Head of Programmes and Policy Division 1991-93, Director-General, Management and Organisation 1993-96, Policy Director 1996-2001, Personnel Director 2001-08; Department for Transport: Director-General, Safety, Service Delivery and Statistics Group 2008-09, Director-General, International Networks and Environment Group 2009-

Honours: CBE 1991

Richard Hatfield CBE, Director-General, International Networks and Environment Group, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel:* 020 7944 3240 *Fax:* 020 7944 6253

E-mail: richard.hatfield@dft.gsi.gov.uk


HEATON, RICHARD

Director-General, Legal Group, DWP; and Solicitor to DWP and DH

Born 5 October 1965; *Education:* Worcester College, Oxford (BA 1987)

Career: Government Legal Service 1991-2001: Criminal Justice, Home Office 1991-96, Various government legal posts 1996-2001; Lord Chancellor's Department/Department for Constitutional Affairs 2001-07: Head of Constitutional Law Division, Legal and International Group 2001-03, Legal Adviser, Legal and Judicial Services Group 2004-07; Director-General, Legal Group, DWP; and Solicitor to DWP and DH 2007-

Richard Heaton, Director-General, Solicitor to the DWP and the Department of Health, Legal Group, Department for Work and Pensions, New Court, 48 Carey Street, London WC2A 2LS *Tel:* 020 7412 1404 *E-mail:* richard.heaton1@dwp.gsi.gov.uk


HEMMING, SUE

Head of Counter-Terrorism Division, Crown Prosecution Service

Born 18 October 1964; *Education:* University College, Cardiff (LLB 1986); *Recreations:* Travel, skiing, food and wine, mountain biking, wildlife

Career: Called to the Bar 1988; Crown Prosecution Service (CPS) 1988-: CPS, Cambridgeshire 1988-2000, CPS HQ, Casework 2000-05, Head of Counter-Terrorism Division 2005-

Honours: OBE 2005

Sue Hemming, Director, Head of Counter-Terrorism, Crown Prosecution Service, 50 Ludgate Hill, London EC4M 7EX *Tel:* 020 796 8498 *Fax:* 020 796 8690

E-mail: susan.hemming@cps.gsi.gov.uk

HENDERSON, JOHN**Deputy Director, Scotland Office**

Born 24 May 1953; Married (2nd) Karen 2008 (2 daughters, 1 son); *Education:* Broughton Secondary, Edinburgh; Edinburgh College of Commerce and Open University (BA social sciences); *Recreations:* Reading, gardening, beach combing

Career: Scottish Office 1970-1999: Various posts including transport, agriculture and vocational education 1970-1992, Head of Further Education Funding Unit 1992-97; Deputy Director of Finance and Head of Private Finance Unit, Scottish Executive 1999-2001; Director, Euro 2008 Bid Team, Scottish Football Association 2001-03; Deputy Director, International Affairs, Scottish Executive 2003-07; The Scotland Office 2007-: Deputy Director 2007-

Fellowships: Fellow, Royal Society of Arts (FRSA) 1995-

John Henderson, Deputy Director, Scotland Office, Dover House, Whitehall, London SW1A 2AU *Tel:* 0131-244 9071 *Fax:* 0131-244 9021

E-mail: john.henderson@scotlandoffice.gsi.gov.uk

HENDON, DAVID**Director, Business Relations 2, Enterprise and Business Group, Department for Business, Enterprise and Regulatory Reform**

David Anthony Hendon

Born 19 October 1949; Married Gillian Iles 1976 (1 son, 2 daughters); *Education:* Royal Grammar School, Guildford; Southampton University (BSc engineering 1972)

Career: Ministry of Defence 1974-84; Assistant director engineering, Home Office 1984-88; Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 1988-: Deputy Director, Technology Policy 1988-98, Director, Technology Policy 1992-98, Chief Executive, Radiocommunications Agency 1998-2002; Head of Communications and Information Industries 2002-03, Director, Business Relations 2, Enterprise and Business Group 2003-

Honours: CBE 2006; *Professional bodies:* FIEE 2000; FREng 2002

David Hendon CBE, Director, Business Relations 2, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET

Tel: 020 7215 1839 *Fax:* 020 7215 6151 *E-mail:* david.hendon@berr.gsi.gov.uk

HERDAN, BERNARD**Executive Director, Service Planning and Delivery, Identity and Passport Service**

Born 23 November 1947; Married Janet Elizabeth Hughes 1971 (5 daughters); *Education:* Bristol Grammar School; Churchill College, Cambridge (MA electrical science 1969); Bath University (CEng MIEE 1971, DMS 1972); *Recreations:* Horse riding, travel, the arts, theatre

Career: Broadcast Satellites Programme manager, European Space Agency 1973-84; Managing Consultant, BIS - Mackintosh 1984-85; Managing Director, Defence Technology Enterprises Ltd 1985-90; Commercial Director, Met Office 1990-95; Chief Executive, Driving Standards Agency 1995-99; Chief Executive, Passport and Records Agency/UK Passport Service 1999-2006; Executive Director, Service Planning and Delivery, Identity and Passport Service 2006-

Honours: CB 2007; *Professional bodies:* MIET, MInstD

Bernard Herdan CB, Executive Director, Service Planning and Delivery, Identity and Passport Service, Globe House, 89 Eccleston Square, London SW1V 1PN

Tel: 020 7901 2400 *Fax:* 020 7901 2425 *E-mail:* bernard.herdan@ips.gsi.gov.uk

HERRON, MICHAEL

Directorate Manager, Information Management Directorate, Department for Transport

Born 7 January 1954; *Education*: North East London Polytechnic (BA)

Career: Management Trainee, Aerospatiale 1978-79; Sales Manager, MM Electronics 1979-80; General Manager, York Mill Ltd 1981-86; Department of Trade and Industry 1986-95; Cabinet Office 1995-2004; Directorate Manager, Business Delivery Services Directorate/Information Management Directorate, Department for Transport 2004-

Michael Herron, Directorate Manager, Information Management Directorate, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel*: 020 7944 6182 *E-mail*: michael.herron@dft.gsi.gov.uk

HEYWOOD, JEREMY

Permanent Secretary to Prime Minister's Office

Jeremy John Heywood

Born 31 December 1961; Married Suzanne Elizabeth Cook 1997 (twin son and daughter, 1 son); *Education*: Bootham School, York; Hertford College, Oxford (BA history and economics 1983); London School of Economics (MSc economics 1986); Harvard Business School (management development 1994); *Recreations*: Travel, modern art, contemporary cinema, Manchester United FC

Career: Economic assistant, Health and Safety Executive 1983-84; HM Treasury (HMT) 1984-97: Economic assistant 1984-85, Private Secretary to Norman Lamont as Financial Secretary 1986-88; Adviser UK Executive Director, International Monetary Fund and World Bank, Washington DC (seconded to) 1988-90; Private Secretary to Norman Lamont and David Mellor as Chief Secretaries 1990-91, Principal Private Secretary to Norman Lamont and Kenneth Clarke as Chancellors of the Exchequer 1991-95, Head, Fundamental Expenditure Review Team 1994-95, Head, Securities and Markets Policy 1995-97; Prime Minister's Office (PMO) 1997-2003: Private Secretary to Tony Blair as Prime Minister (PM), Domestic and Economic Affairs 1997-99, Principal Private Secretary to PM 1999-2003, Head of Policy Directorate 1999-2003; Managing Director Investment Banking Division, Morgan Stanley 2004-07; PMO 2007-: Head of Domestic Policy and Strategy 2007-08, Permanent Secretary, Prime Minister's Office 2008-

Honours: CB 2002; CVO 2003

Jeremy Heywood CB CVO, Permanent Secretary, Prime Minister's Office, 10 Downing Street, London SW1A 2AA *Tel*: 020 7930 4433

HIGGINS, DAVID

Chief Executive, Olympic Delivery Authority

Education: Sydney University (civil engineering); Securities Institute of Australia (diploma)

Career: Lend Lease Group, Australia 1985-2002: Managing Director and Group Chief Executive 1995-2002; Chief Executive, English Partnerships 2003-05; Chief Executive, Olympic Delivery Authority 2005-

David Higgins, Chief Executive, Olympic Delivery Authority, 1 Churchill Place, Canary Wharf, London E14 5LN *Tel*: 020 3201 2000*


HIGSON, MARK**Chief Executive, Office of Nuclear Development, Department of Energy and Climate Change**

Born 2 May 1955

Career: Director, Business Relations Postal Services, Business Relations, Business Group, Department of Trade and Industry (DTI) 2001-03; Deputy Chief Executive, Shareholder Executive, Cabinet Office/DTI 2003-06, Director, Nuclear: Department for Business, Enterprise and Regulatory Reform 2007-08, Department of Energy and Climate Change 2008; Chief Executive, Office of Nuclear Development, Department of Energy and Climate Change 2008-

Mark Higson, Chief Executive, Office of Nuclear Development, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel:* 020 7215 5058
Fax: 020 7215 2842 *E-mail:* mark.higson@decc.gsi.gov.uk

HILLIER, STEPHEN**Director, Business and Skills Directorate, Department for Innovation, Universities and Skills**

Born 30 May 1957; *Education:* City of London Polytechnic (BA); Birkbeck College, London (MSc); *Recreations:* Chelsea FC

Career: Officer, Schools Council 1978-81; Department of Education and Science/Department for Education and Skills/Department for Innovation, Universities and Skills 1981-: Officer, Curriculum 1981-82, Higher Education Officer, Student Loans Policy 1982-85, Private Secretary to Education Secretary 1985-87, Senior Officer, Teachers' Branch 1987-89, Team Leader, Grant Maintained Schools 1988-93, Deputy Chief Executive, Teacher Training Agency 1994-99, Divisional Manager, Post-16 Education and Training 1999-2001, Deputy Director, School Workforce Unit, Schools Directorate 2001-03, Director, School Workforce Group, Schools Directorate 2003-06, Director, Business and Skills Directorate, Lifelong Learning Directorate/Universities and Skills Group 2006-

Stephen Hillier, Director, Business and Skills Directorate (shared with Business and Innovation Group), Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 3300 8232
E-mail: stephen.hillier@dius.gsi.gov.uk

HILTON, MATTHEW**Director, Employment Relations Directorate, Department for Business, Enterprise and Regulatory Reform**

Matthew James Hilton

Born 25 January 1967; Married Elizabeth Sarah Jones 1995 (1 daughter, 2 sons); *Education:* John Fisher High School, Wigan; Sheffield University (BA philosophy 1988, MA philosophy 1989); Imperial College, London (MBA 2000)

Career: Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 1992-: Private Secretary to the Secretary of State and Minister for Energy and Industry 1994-97, Director, Business Support Review 2001-03, Principal Private Secretary to Secretary of State 2003-05, Director, Strategy and Communications 2005-07, Director, Employment Relations Directorate 2007-

Matthew Hilton, Director, Employment Relations Directorate, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET
Tel: 020 7215 2599 *Fax:* 020 7215 0168 *E-mail:* matthew.hilton@berr.gsi.gov.uk


HIND, ANDREW

Chief Executive, Charity Commission

Born 29 September 1955; Married Christina Fudge 1985 (3 sons); *Education*: Portsmouth Grammar School; Southampton University (BSc accountancy and commerce 1976); *Recreations*: Golf, travel, Africa

Career: Trainee Chartered Accountant, Ernst & Young 1976-80; Audit Manager, Pannell Kerr Forster, Kenya 1980-83; Divisional Financial Controller, Balfour Beatty Ltd 1983-86; ActionAid 1986-91: Director of Finance 1986-89, Deputy Chief Executive 1989-91; Director of Finance and Corporate Services, Barnardo's 1992-95; BBC World Service 1995-2004: Director of Finance and Business Development 1995-2002, Chief Operating Officer 2002-04; Chief Executive, Charity Commission 2004-

Professional bodies: FCA 1979; *Publications*: Editor: Charity Managers and Charity Trustees - Meeting the Challenges of the 1990s (1993), The Charity Finance Handbook (1994); The Governance and Management of Charities (1995)

Andrew Hind, Chief Executive, Charity Commission, Harmsworth House, 13-15 Bouverie Street, London EC4Y 8DP *Tel*: 0845 300 0218 *Fax*: 020 7674 2308
E-mail: andrew.hind@charitycommission.gsi.gov.uk

HIPKINS, MICHAEL

Director, Learners Directorate, Department for Innovation, Universities and Skills

Born 12 March 1951; *Education*: Imperial College, London (BSc 1972, PhD 1976)

Career: Lecturer, Glasgow University 1976-86; Department of Education and Science/Department for Education and Skills/Department for Innovation, Universities and Skills 1988-: Manager, HE Funding and Organisation Division, Acting Director, Higher Education Strategy and Implementation Group, Lifelong Learning Directorate 2004, Director, Student Finance Strategy Directorate, Universities and Skills Group 2004-08, Director, Learners Directorate, Universities and Skills Group 2008-

Michael Hipkins, Director, Learners Directorate, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW
Tel: 020 3300 8352 *E-mail*: michael.hipkins@dius.gsi.gov.uk


HOBMAN, TONY

Chief Executive, The Pensions Regulator

Born 5 July 1955; 3 sons, 3 daughters; *Education*: Cardinal Newham School, Hove; North Staffordshire Polytechnic (BA modern studies 1976)

Career: Barclays Bank 1976-95; Proshare (UK) Ltd 1996-: Head, Private Investor Services 1996-99, Chief Executive 1999-2000; Chief Executive, Money Channel plc 2000-01; Chief Executive, Occupational Pensions Regulatory Authority (Opra) 2002-05; Chief Executive, The Pensions Regulator 2005-

Professional bodies: Advisory Group Member, DWP Task Force on Pensions 2003-04
Tony Hobman, Chief Executive, The Pensions Regulator, Napier House, Trafalgar Place, Brighton BN1 4DW *Tel*: 0870 606 3636*

HOGARTH, ADRIAN

Parliamentary Counsel, Office of the Parliamentary Counsel

Adrian John Hogarth

Born 7 July 1960; Married Archana Singh 1996; *Education*: St Paul's School, London; Magdalene College, Cambridge (BA, MA archaeology, anthropology and law, LLM 1982); Inns of Court School of Law 1983; *Recreations*: Cricket, tennis, travel

Career: Barrister, Inner Temple 1983; College supervisor Magdalene College, Cambridge 1983-85; Office of the Parliamentary Counsel 1985-: Assistant Parliamentary Counsel 1985-89, Senior Assistant Parliamentary Counsel 1989-91, Principal Assistant Parliamentary Counsel 1991-94, Seconded to Law Commission 1992-94, Deputy Parliamentary Counsel 1994-2002; Parliamentary Counsel 2002-

Professional bodies: Commonwealth Association of Legislative Counsel

Adrian Hogarth, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 6646

E-mail: adrian.hogarth@cabinet-office.x.gsi.gov.uk

HOLT, JOHN

Chief Crown Prosecutor, Greater Manchester, Crown Prosecution Service

Born 29 November 1950; Married Shirley Stuart 1981 (2 daughters, 1 son); *Education:* Chorley Grammar School; Nottingham University (BA geography 1973); *Recreations:* Golf, cricket, football

Career: International Studies Group, Bank of England 1973-75; Articled Clerk, Addleshaws Solicitors 1976-78; Lecturer, then Senior Lecturer, College of Law 1978-83; Prosecuting Solicitor, Greater Manchester County Council 1983-86; Crown Prosecution Service (CPS) 1986-: Senior Crown Prosecutor, Greater Manchester 1986-90, Branch Crown Prosecutor, Lancashire 1990-96, Senior Inspector, Headquarters 1996-99, Chief Crown Prosecutor, Merseyside 1999-2004, Chief Crown Prosecutor, Greater Manchester 2004-

Professional bodies: Member, Law Society

John Holt, Chief Crown Prosecutor, Greater Manchester, Crown Prosecution Service, PO Box 237, 5th Floor, Sunlight House, Quay Street, Manchester, Greater Manchester M60 3PS *Tel:* 0161-827 4702 *Fax:* 0161-827 4932 *E-mail:* john.holt@cps.gsi.gov.uk

HOLT, STEPHEN

Director, Directorate of Change Management, Department for Work and Pensions

Born 8 May 1953; Married (2 sons); *Education:* Cray Valley School; University of Kent, Canterbury (BSc physics 1974); Bristol University (MSc public policy 1983); *Recreations:* Hillwalking, bridge, motorbikes

Career: Employment Department (ED) 1974-89; Director, strategic planning, Canadian Department of Employment and Immigration 1989-90; ED/Department for Education and Employment 1990-93; Employment Service 1993-: Divisional Manager 1993-97, Director, New Deal Project 1997-98, Director, London and South-east region 1998-2001; Director, Modernisation and Strategy, Jobcentre Plus 2001-04, Department for Work and Pensions 2004-: Chief Operating Officer, Corporate Information Technology 2004-07, Director, Directorate of Change Management 2007-

Honours: OBE 2000

Stephen Holt OBE, Director, Directorate of Change Management, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA *Tel:* 020 7391 1724

E-mail: stephen.holt@dwp.gsi.gov.uk

HOMER, LIN

Chief Executive, UK Border Agency

Born 4 March 1957; Married Ian Homer 1979 (3 daughters); *Education:* University College, London (LLB 1978); *Recreations:* Skiing, gardening

Career: Admitted Solicitor 1980; Reading Borough Council 1979-82; Hertfordshire County Council 1982-97; Chief Executive, Suffolk County Council 1998-2002; Chief Executive, Birmingham City Council 2002-05; Chief Executive, Immigration and Nationality Directorate, Home Office/Border and Immigration Agency 2005-08; Chief Executive, UK Border Agency 2008-

Honours: CB 2008


HOPSON, CHRIS

Director, Customer Contact, HM Revenue and Customs

Born 9 April 1963; Married Charlotte Gascoigne 1994 (2 sons); *Education:* Marlborough College; St Andrews School Delaware USA (English speaking union scholarship); Sussex University (BA politics 1985); Cranfield School of Management (MBA 1992); *Recreations:* Family, reading, theatre, cinema, football (West Ham United), good food and wine

Career: Communications Consultant 1989-91; Political Adviser, Department of National Heritage 1992; Granada plc 1993-2002; Consultant, Department for Education, and Skills 2002-04; HM Revenue and Customs 2005-: Director: Communications and Marketing 2005-07, Board 2006-08, Change and Capability 2007, Customer Contact 2008-

Chris Hopson, Director, Customer Contact, Personal Tax Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 2136
E-mail: chris.hopson@hmrc.gsi.gov.uk


HOSKER, EDMUND

Acting Director-General, Corporate Support and Shared Services, Department of Energy and Climate Change

Born 25 April 1958; Married Elizabeth Thornley 1983 (3 daughters); *Education:* Slough Grammar School; St Catharine's College, Cambridge

Career: Civil Service Fast Stream, Department of Trade and Industry (DTI) 1979-95: Private Secretary to Minister of State for Industry 1983-85, First Secretary, British Embassy, Washington 1990-94; Cabinet Office 1995-97; DTI 1997-: Director, Finance 1997-2000, Director, Finance and Resource Management, Resources and Services Group 2000-02, Director, Europe and World Trade, Fair Markets Group 2003-08; Head, Energy Markets Unit, Energy Group, BERR 2008; Department of Energy and Climate Change: Head, Energy Markets Unit, Energy Group 2008-09, Acting Director-General, Corporate Support and Shared Services 2009-

Edmund Hosker, Director-General, Corporate Support and Shared Services, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH
Tel: 020 7270 8083 *E-mail:* edmund.hosker@decc.gsi.gov.uk


HOUSDEN, PETER

Permanent Secretary, Department for Communities and Local Government

Peter James Housden

Education: Grove Comprehensive, Market Drayton, Shropshire; Essex University (BA sociology 1973); *Recreations:* Theatre, reading, sport

Career: School teacher, Madeley Court Comprehensive School, Telford, Shropshire 1975-79; Humberside County Council (CC) 1979-82, Nottinghamshire CC 1982-86, Lancashire CC 1986-88; Nottinghamshire CC 1988-2001: Deputy Director, Education 1988-91, Director, Education 1991-94, Chief Executive 1994-2001; Head NHS National Plan, Audit Commission 2000 (seconded to); Director-General, Schools, Department for Education and Skills (DfES) 2001-05; Member DfES Board 2001-05; Permanent Secretary, Office of the Deputy Prime Minister/Department for Communities and Local Government 2005-2006; Permanent Secretary, Department for Communities and Local Government 2006-

Peter Housden, Permanent Secretary, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 8965
E-mail: pspeterhousden@communities.gsi.gov.uk

HOWLISON, VANESSA**Director, Finance, Office for Standards in Education, Children's Services and Skills**

Born 21 August 1966; Married (1 daughter, 1 son); *Education*: Warwick University (BA sociology and social administration 1988)

Career: Audit Manager, Audit Commission 1988-97; Various financial roles in NHS Trusts, including Head of East Kent NHS Shared Service Consortium 1997-2005; Ofsted 2005-: Deputy Director, Finance 2005-06, Director, Finance 2006-

Professional bodies: CIPFA 1993-; *Fellowships*: Member, CIPFA 1993

Vanessa Howlison, Director, Finance Directorate, Office for Standards in Education, Children's Services and Skills, Alexandra House, 33 Kingsway, London WC2B 6SE
Tel: 020 7421 6800 Fax: 020 7421 6701 E-mail: vanessa.howlison@ofsted.gov.uk

HOYLE, JONATHAN**Chief of Staff, Defence Equipment and Support Organisation**

Born 5 December 1960; Married Amanda Mary Catlow 1991; *Education*: Baines Grammar School; Hull University (BA geography and economics 1982); Cranfield University (MBA 1988); *Recreations*: Golf, travel

Career: Ministry of Defence (MoD) 1982-: Tornado project 1982-84, Assistant private secretary, Junior defence minister's office 1984-87, Resources and programmes 1987-90, Middle East desk 1990-92, Member, Options for Change team 1992, Head, Finance and Secretariat, Eurofighter 2000 project 1992-95, Private finance unit 1995-97, Director, Main Building Redevelopment 1997-2004, Member, Defence Acquisition team, Defence Material 2004-; Chief of Staff, Defence Equipment and Support Organisation 2008-

Honours: CBE 2005; *Professional bodies*: Non executive director, Lummins Group
Jonathan Hoyle CBE, Chief of Staff, Defence Support, Defence Equipment and Support Organisation, Abbey Wood, Bristol BS34 8JH Tel: 0117-913 0037

HUDSON, ANDREW**Managing Director, Public Services and Growth Directorate, HM Treasury**

Born 22 March 1958; Married Judith Simpson 2002; *Education*: King Edward's School, Birmingham; New College, Oxford (BA modern history 1980); *Recreations*: Running, walking, watching sport

Career: Inland Revenue 1980-82, 1984-86; HM Treasury 1982-84, 1986-99: Chancellor of the Exchequer's Office 1986-89, Local Government Finance Division 1989-91, Interconnection System Ltd (seconded to) 1991-92, Press Secretary to Chancellor of the Exchequer 1992-96, Head of Health Team 1996-99; Essex County Council 1999-2004: Assistant Chief Executive 1999-2002, Deputy Chief Executive 2002-04; Chief Executive, Valuation Office Agency 2004-09; Managing Director, Public Services and Growth Directorate, HM Treasury 2009-

Andrew Hudson, Managing Director, Public Services and Growth Directorate, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ Tel: 020 7270 5720
E-mail: andrew.hudson@hm-treasury.gsi.gov.uk

HUDSON, IAN**Director of Licensing, Medicines and Healthcare products Regulatory Agency**

Born 18 September 1958; *Education*: London University/London Hospital Medical College (BSc anatomy, MBBS medicine, MD neonatal haematology); Diploma in Child Health (DCH); Diploma in Pharmaceutical Medicine

Career: Paediatrician 1984-89; Various posts in pharmaceutical industry 1989-2001; Director of Licensing, Medicines Control Agency/Medicines and Healthcare products Regulatory Agency 2001-

Professional bodies: Fellow Royal College of Physicians (FRCP); Fellow Faculty of Pharmaceutical Medicines (FFPM)

Dr Ian Hudson, Director, Licensing, Medicines and Healthcare Products Regulatory Agency, 10-2 Market Towers, 1 Nine Elms Lane, London SW8 5NQ
Tel: 020 7084 2200 *Fax:* 020 7084 2196 *E-mail:* ian.hudson@mhra.gsi.gov.uk

HUDSON, PAUL

Director, Thames Gateway, Homes and Communities Agency

Paul David Hudson

Born 22 May 1947; Married Jan 1972 (1 son, 1 daughter); *Education:* Cambridgeshire High School for Boys; King's College London (BA geography 1969); University of Wales, Cardiff (MSc planning 1971); University of Kent (MA management 1991)

Career: Planning and Development Posts, Kent County Council 1971-89; Director, Travers Morgan Consulting 1989-91; City Technical Director, Rochester County Council 1991-98; Chief Executive, Locate in Kent 1998-99; Executive Director, South East England Development Agency 1999-2006; Department for Communities and Local Government 2006-: Chief Planner 2006-08, Director, Delivery, Thames Gateway Executive 2007-08; Director, Thames Gateway, Homes and Communities Agency (seconded to) 2008-

Professional bodies: Member, Royal Town Planning Institute, 1974

Paul Hudson, Director, Thames Gateway, Homes and Communities Agency, 110 Buckingham Palace Road, Victoria, London SW1W 9SA *Tel:* 020 7881 1603
E-mail: paul.hudson@hca.gsx.gov.uk


HUGHES, ARCHIE

Chief Executive, Defence Support Group

Born 15 September 1960; Married (2 children); *Education:* Strathclyde University (BSc Metallurgy 1983)

Career: British Aerospace -1996: Vicker's Defence Systems 1996-2004: Quality director 1996-99, Chief Executive Vickers OMC, South Africa 1999-2001, Chief Executive 2001-04; Chief Executive: Defence Aviation Repair Agency 2004-08, ABRO 2007-08, Defence Support Group 2008-

Archie Hughes, Chief Executive, Defence Support Group, Building 203, Monxton Road, Andover SP11 8HT *Tel:* 01446 755001 *E-mail:* archie.hughes@dsg.mod.uk


HUGHES, BILL

Director-General, Serious Organised Crime Agency

Born 11 August 1950; *Education:* Aston University (BSc mechanical engineering 1973)

Career: Police Constable up to Superintendent, Thames Valley Police 1975-91; Assistant Chief Constable, West Yorkshire Police 1991-97; Deputy Chief Constable, Hertfordshire Constabulary 1997-2001; Director-General, National Crime Squad 2001-04; Serious Organised Crime Agency: Director-General Designate 2004-06, Director-General 2006-

Honours: QPM 2001

Bill Hughes QPM, Director-General, Serious Organised Crime Agency, PO Box 8000, London SE11 5EN *Tel:* 0870 496 5804 *E-mail:* alan.fullerton@soca.x.gsi.gov.uk

HUGHES, MIKE

Director, National Statistics and Policy, Office for National Statistics

Born 22 June 1947

Career: Divisional Manager, Transport Statistics: Freight Division, Logistics and Maritime Transport Directorate, DTLR/Department for Transport -2003; Director, National Statistics and Planning Group, Office for National Statistics 2003-

HUGHES, PATRICK

Customer Services Director, Jobcentre Plus, London

Born 4 September 1954; Married Mary Conneely 1993 (3 sons); *Education:* John Fisher School, Purley; Southampton University (BSc 1975); Manchester University (MSc liberal studies in science 1978); *Recreations:* Jazz and blues music, walking, West Ham United FC

Career: Department of Employment/Department for Work and Pensions 1978-2004: Deputy Regional Director, London and South East 1996-99, Jobcentre Plus: Head, Performance, Employment Service 1999-2003, Director, Corporate Structure Review 2003-04, Customer Services Director: East of England 2004-08, London 2008- Patrick Hughes, Customer Services Director, London, Jobcentre Plus, 65 Lisson Grove, London NW1 6UW *Tel:* 020 7342 3086 *Fax:* 020 7342 3010
E-mail: patrick.hughes@jobcentrepplus.gsi.gov.uk

HUNTER, LIZ

Director, Equalities, Social Inclusion and Sport Directorate, Scottish Government

Elizabeth Hunter

Born 19 September 1957; Née Lewis; married James Hunter 2007 (1 daughter, 1 son); *Education:* Dunfermline High School; Edinburgh University (MA English language and literature 1979)

Career: Scottish Office 1979-: Scottish Executive/Scottish Government: Head of Community Care Division, Health Department 1999-2001, Head of Cabinet Secretariat, Finance and Central Services Department 2001-03, Head of Ministerial Support Group, Office of the Permanent Secretary 2003-06, Head of Schools Group, Education Department 2006-07, Director, Schools Directorate 2007-08, Director, Equalities, Social Inclusion and Sport Directorate 2008-

Liz Hunter, Director, Equalities, Social Inclusion and Sport Directorate, Health Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 7108 *Fax:* 0131-244 0419 *E-mail:* liz.hunter@scotland.gsi.gov.uk

HURST, MARTIN

Director, Water Directorate, Environment and Rural, Department for Environment, Food and Rural Affairs

Married Steph 2007 (1 daughter); *Education:* Queens College, Cambridge University (BA 1982); Southampton University (MSc, PhD 1985)

Career: Economist Posts at HMT and Department for the Environment, Transport and the Regions (DETR) 1985-98; Deputy Director, Air Quality, DETR 1999-2002; Senior Policy Adviser, 10 Downing Street 2002-05; Transformation Director, Natural England 2005-06; Department for Environment, Food and Rural Affairs: Director: Regulation Directorate 2006-07, Water and Floods Directorate 2007-

Martin Hurst, Director, Water Directorate, Department for Environment, Food and Rural Affairs, Ergon House, London SW1P 2AL *Tel:* 020 7238 5247
E-mail: martin.hurst@defra.gsi.gov.uk


HUTTON, DEIRDRE

Chair, Food Standards Agency

Deirdre Mary Hutton

Born 15 March 1949; Married Alasdair Hutton 1975 (separated) (2 sons); *Education:* Sherborne School for Girls; Hartwell House College; *Recreations:* Reading, music, good food

Career: Researcher, Glasgow Chamber of Commerce 1975-80; Freelance researcher 1980-86; Deputy chair Personal Investment Ombudsman 1995-97; Scottish Consumer Council: Vice-chair 1990-91, Chair 1991-99; National Consumer Council: Vice-chair 1997-2000, Chair 2001-05; Member Better Regulation Task Force 1999-2005; Vice-chair Scottish Environment Protection Agency 1999-2002; Deputy Chair, Financial Services Authority 2004-07, Vice-chair, European Food Safety Authority 2004-07, Chair, Food Standards Agency 2005-; *Councils and public bodies:* Vice-chair, Borders Local Health Council 1991-94

Honours: CBE 1998; DBE 2004; *Honorary degrees:* Honorary Doctorate from: Stirling University 2000, Loughborough University 2005, Cranfield University 2007

Dame Deirdre Hutton DBE, Chair, Food Standards Agency, Aviation House, 125 Kingsway, London WC2B 6NH *Tel:* 020 7276 8010 *Fax:* 020 7276 8627

E-mail: deirdre.hutton@foodstandards.gsi.gov.uk

HYND, JULIAN

Director, Change and Strategy Support, National Savings and Investments

Born 26 May 1970; Married Catherine Ingram 2008; *Education:* Newport University (BBA Business Administration 1999); De Monfort University (MBA 2002); *Recreations:* Kayaking, rugby (watching), reading, travel

Career: Strategy consultant, later Head of Corporate Strategy, Siemens South Africa 1997-2002; National Savings and Investments 2002-: Corporate Strategy and Planning Manager, Head of Corporate Delivery and Development, Director, Change and Strategy 2007-

Professional bodies: Association of MBAs 2002; Strategic Planning Society 2003; Chartered Industry of Marketing 2004; Chartered Management Institute 2007

Julian Hynd, Director, Change and Strategy Support, National Savings and Investments, 375 Kensington High Street, London W14 8SD *Tel:* 020 7348 9200*

E-mail: julian.hynd@nsandi.com

INGLESE, ANTHONY

General Counsel and Solicitor, HM Revenue and Customs

Anthony Michael Christopher Inglese

Born 19 December 1951; Married Jane Elizabeth Kerry Bailes 1974 (1 son, 1 daughter); *Education:* Salvatorian College, Harrow Weald; Fitzwilliam College, Cambridge (MA, LLB)

Career: Called to Bar, Gray's Inn 1976; Legal Adviser's branch, Home Office 1975-86; Legal Secretariat to Law Officers 1986-88; Legal Adviser's branch, Home Office 1988-91; Legal director Office of Fair Trading 1991-95; Treasury Solicitor's Department 1995-2001; Legal Adviser to Ministry of Defence 1995-97, Deputy Treasury Solicitor 1997-2001; Solicitor and Director-General, Legal Services Group, Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 2002-08; General Counsel and Solicitor, Executive Committee, HM Revenue and Customs 2008-

Honours: CB 2008

Anthony Inglese CB, General Counsel and Solicitor, Executive Committee, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 2720


JACKSON, ANNE**Director, Child Well-Being Group, Children and Families Directorate, Department for Children, Schools and Families**

Born 8 August 1955; Married Richard Jackson 1981 (2 sons, 1 daughter); *Education:* Dalriada School, Ballymony, Co. Antrim; Newnham College, Cambridge (BA modern languages 1978)

Career: HM Diplomatic Service 1978-95; Department for Education and Skills/Children, Schools and Families: Head of Strategy and Innovation Unit, Director, Strategy and Communications Directorate -2003, Divisional Manager, Children's Bill and Strategy, Strategy Group, Children, Young People and Families Directorate 2003-04, Director, Strategy Group, Children, Young People and Families Directorate 2004-07, Director, Child Well-Being Group, Children and Families Directorate 2007-

Anne Jackson, Director, Child Well-Being Group, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT
Tel: 020 7925 5939 *E-mail:* anne.jackson@dcsf.gsi.gov.uk

JACKSON, HILARY**Director-General, Political Directorate, Northern Ireland Office**

Born 3 April 1953; *Education:* City University (BSc social science 1974); Kent University (MA women's studies 1987); *Recreations:* Walking, theatre, jazz, travel

Career: Director, Community Policy Directorate, Home Office 2001-03; Director, Corporate Strategy, Treasury Solicitor's Department 2003-05; Northern Ireland Office 2005-: Director (London), Political Directorate 2005-07; Director-General, Political 2007-

Honours: OBE

Hilary Jackson OBE, Director-General, Political Directorate, Northern Ireland Office, 11 Millbank, Whitehall, London SW1 4PN *Tel:* 020 7210 6467
E-mail: hilary.jackson@nio.x.gsi.gov.uk

JARVIS, SIAN**Director-General, Communications Directorate, Department of Health**

Born 11 April 1963; Partner John Sobey (1 son, 1 daughter (twins)); *Education:* Loughborough University (BA drama and English); *Recreations:* Opera, horseback riding, theatre, travel to Africa, skiing

Career: BBC 1986-92: BBC News trainee, Researcher, The World Tonight, Today, and In Business, Reporter and presenter, BBC East (Norwich) 1989-92, Political correspondent and news presenter, GMTV 1992-99; Department of Health 1999-: Head of news, Director-General, Communications

Sian Jarvis, Director-General, Communications Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5212
E-mail: sian.jarvis@dh.gsi.gov.uk

JEFFERY, TOM**Director-General, Children and Families Directorate, Department for Children, Schools and Families**

Thomas Jeffery

Born 11 February 1953; Married Alison Claire 1987 (1 son, 1 daughter); *Education:* King's School, Canterbury; Jesus College, Cambridge (BA English 1974); Centre for Contemporary Cultural Studies, Birmingham University

Career: Department for Education and Skills/ Children, Schools and Families 1981-: Private Secretary to Permanent Secretary 1984-85, Principal Private Secretary to Secretary of State 1987-89, Director, Student Loans Company 1989-92, Head of Special


Educational Needs 1992-95, Head of Personnel 1995-98, NHS Plan Taskforce Manager, Head of Children's Services, Department of Health (seconded to) 1998-2001, Director, Children and Families Group, Schools Directorate 2001-03, Director-General, Children, Young People and Families/Children and Families Directorate 2003-

Honours: CB 2006

Tom Jeffery CB, Director-General, Children and Families Directorate, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT *Tel:* 020 7925 5510 *Fax:* 020 7925 6819
E-mail: tom.jeffery@dcsf.gsi.gov.uk


JEFFREY, BILL

Permanent Secretary, Ministry of Defence

William Alexander Jeffrey

Born 28 February 1948; Married Joan MacNaughton 1979 (No children); *Education:* Alan Glen's School, Glasgow; Glasgow University (BSc mathematics 1970); *Recreations:* Watching football, reading, hillwalking, films

Career: Home Office 1971-88: Private Secretary to Permanent Under-Secretary of State 1975-76, Principal 1976-84, Assistant Secretary, Criminal Policy Department 1984-88; HM Prison Service 1988-91; Assistant Under-Secretary of State (Operations and Resources) Immigration and Nationality Department, Home Office 1991-94; Under-Secretary, Economic and Domestic Affairs Secretariat, Cabinet Office 1994-98; Deputy Secretary, Political Director, Northern Ireland Office 1998-2002; Director-General, Immigration and Nationality Directorate, Home Office 2002-05; Security and Intelligence Co-ordinator and Permanent Secretary, Cabinet Office 2005; Permanent Secretary, Ministry of Defence 2005-

Honours: CB 2001; KCB 2008

Sir Bill Jeffrey KCB, Permanent Secretary, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel:* 020 7218 2193 *Fax:* 020 7218 3048
E-mail: PUS-Personal@mod.uk


JENKINS, PAUL

HM Procurator-General, Treasury Solicitor, Treasury Solicitor's Department and Head of the Government Legal Service

Paul Christopher Jenkins

Born 22 September 1954; Single (No children); *Education:* Harrow County Boys' School; Manchester University (LLB 1976); *Recreations:* Opera, theatre, London

Career: Called to the Bar, Middle Temple 1977-: Treasury Solicitor's Department 1979-90: Legal Assistant, Litigation Division 1979-85, Senior Legal Assistant: Establishments and Finance Division 1985-86, Treasury Advisory Division 1986-90; Deputy Legal Adviser, Monopolies and Mergers Commission 1990-92; Legal Adviser, Department of National Heritage/of Culture, Media and Sport 1992-98; Lord Chancellor's Department/Department for Constitutional Affairs 1998-2004: Head, Legal Advisers' Group 1998-02, Director-General, Legal and International Group 2002-04; Solicitor and Head of Law and Policy Group, Department for Work and Pensions 2004-06, Solicitor, Office of the Solicitors, Department of Health 2004-06; Member DWP Executive Team 2005-06; HM Procurator-General, Treasury Solicitor, Treasury Solicitor's Department, and HM Procurator-General, Treasury Solicitor, Treasury Solicitor's Department and Head of the Government Legal Service 2006-

Honours: Honorary Queen's Counsel 2009

Paul Jenkins, HM Procurator-General and Treasury Solicitor, Treasury Solicitor's Department, 1 Kemble Street, London WC2B 4TS *Tel:* 020 7210 3050
Fax: 020 7210 3420 *E-mail:* thetreasurysolicitor@tsol.gsi.gov.uk

JENKINS, SUE

Director, Governance and Stakeholders, Cabinet Office

Susan Jenkins

Born 29 April 1963

Career: Cabinet Office: Director Government Communications -2004, Director Customers, Corporate Development Group 2004-07, Director Corporate Strategy/Governance and Stakeholders, Civil Service Capability Group 2007-
Sue Jenkins, Director, Governance and Stakeholders, Civil Service Capability Group, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2WH *Tel:* 020 7276 1643
E-mail: sue.jenkins@cabinet-office.x.gsi.gov.uk

JEWELL, TONY

Chief Medical Officer and Director, Public Health and Health Professions Department, Welsh Assembly Government

John Anthony Jewell

Born 6 May 1950; Married Jane Rickell 1978 (2 sons); *Education:* Christ's College, Cambridge (BA 1971); London Hospital Medical College (MBBCHIR, DRCOG, DCH, FRCGP, FFPH); *Recreations:* Travelling with DK guidebooks

Career: Doctor in General Practice; Clinical Director and Director of Public Health in Norfolk, Suffolk and Cambridgeshire Strategic Health Authority -06; Chief Medical Officer and Director, Public Health and Health Professions Department, Welsh Assembly Government 2006-

Professional bodies: President, UK Association of Directors of Public Health 2004-06

Dr Tony Jewell, Director, Public Health and Health Professions Department, Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ *Tel:* 029 2082 3911

E-mail: tony.jewell@wales.gsi.gov.uk

JOHN, MARTIN

Chief Executive and Public Guardian, Office of the Public Guardian

Born 15 August 1970; *Education:* Open University (Professional Diploma in Management 1999; MBA 2001)

Career: Director, Tribunal Operations, Department for Constitutional Affairs 2003-07; Chief Executive and Public Guardian, Office of the Public Guardian 2008-

Martin John, Chief Executive and Public Guardian, Office of the Public Guardian, Archway Tower, 2 Junction Road, London N19 5SZ *Tel:* 020 7664 7034

Fax: 020 7664 7165 *E-mail:* martin.john@publicguardian.gsi.gov.uk

JOHNSTON, CATHERINE

Parliamentary Counsel, Office of the Parliamentary Counsel

Catherine Elizabeth Johnston

Born 4 January 1953; Married Brendan Patrick Keith 1989 (1 son, 1 daughter); *Education:* St Paul's Girls' School; St Hugh's College, Oxford (BA 1974)

Career: Solicitor 1978; Office of the Parliamentary Counsel 1980-: Seconded to Law Commission 1983-85, Seconded to Office of Parliamentary Counsel, Canberra, Australia 1987-88, Deputy Parliamentary Counsel 1989-94, Seconded to Law Commission 1990-92; Parliamentary Counsel 1994-

Honours: CB 2000

Catherine Johnston CB, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 6612

E-mail: catherine.johnston@cabinet-office.x.gsi.gov.uk


JOHNSTONE, PAUL

Regional Director, Public Health, NHS Yorkshire and Humber

Born 12 February 1960; Married (2 sons, 1 daughter); *Education*: Oriel Grammar School, Great Yarmouth; Southampton University (BM 1983); Liverpool University (DTMH 1986); Glasgow University (DCH 1986); MRCGP 1990; MFPHM (1996); London School of Hygiene and Tropical Medicine (MSc public health 1994); FFPHM 2001

Career: Overseas Health Volunteer 1988-91; Officer, Overseas Development Agency 1991-93; Public Health Consultant 1996-99; Visiting Professor, Nuffield Institute for Health, Leeds University 2002-; Regional Director of Public Health, Yorkshire and Humber 2002-

Professional bodies: Faculty of Public Health; Royal College of General Practitioners;

Publications: Management Support for Primary Care (1994)

Prof Paul Johnstone, Regional Director, Public Health, Yorkshire and Humber, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS

Tel: 0113-295 2127 Fax: 0113-295 2026

E-mail: paul.johnstone@yorksandhumber.nhs.uk

JONES, JONATHAN

Director-General, Attorney General's Office

Born 21 May 1962; *Education*: Llandoverly College, Durham University (BA law 1984)

Career: Legal Adviser, Motor Agents Association 1986-89; Office of Fair Trading 1989-93; Department of Transport Advisory Division, Treasury Solicitor's Department 1993-94; Attorney General's Chambers, Legal Secretariat to the Law Officers 1994-98; Deputy Legal Adviser, HM Treasury 1998-2002; Legal Director, Department for Education and Skills 2002-04; Legal Secretary/Director-General, Attorney General's Office 2004-

Professional bodies: Barrister, and Bencher, Middle Temple; Member of the Bar of Northern Ireland

Jonathan Jones, Director-General, Attorney General's Office, Law Officers, Attorney General's Office, 20 Victoria Street, London SW1H 0NF Tel: 020 7271 2401

Fax: 020 7271 2431 E-mail: jonathan.jones@attorneygeneral.gsi.gov.uk


JUDGE, RICHARD

Chief Executive, Centre for Environment, Fisheries and Aquaculture Science

Born 2 November 1962; Married Susan Thompson 1998 (1 daughter); *Education*: Elizabeth College, Guernsey; Durham University (BSc engineering science 1984; PhD 1987)

Career: AEA Technology: Various roles 1987-2000, Managing Director, Rail 2000-03, Group Director, Environment 2003-05; Self-employed contractor 2005-07; Chief Executive, Centre for Environment, Fisheries and Aquaculture Science 2007-

Fellowships: Fellow Institution of Mechanical Engineers (FIMechE) 2006; Chartered Engineer

Richard Judge, Chief Executive, Centre for Environment, Fisheries and Aquaculture Science, Lowestoft Laboratory, Pakefield Road, Lowestoft, Suffolk NR33 0HT

Tel: 01502 524334 Fax: 01502 524515 E-mail: richard.judge@cefas.co.uk

JUDGE, SIMON

Finance Director, Department for Culture, Media and Sport

Born 10 November 1959; Married (3 sons); *Education*: Banbury School; Oxford School; Clare College, Cambridge (BA mathematics 1981); *Recreations*: Canal boating, choral singing

Career: HM Treasury 1985-99; DSS and DWP 1999-2005: Divisional Manager, Labour Market Division, Family Employment Division, Working Age and Children Group/Work Welfare and Equality Group, Department for Work and Pensions 2002-06; Director, Financial Strategy, Finance and Commercial Group, Ministry of Justice 2005-08; Finance Director, Department for Culture, Media and Sport 2009-

Professional bodies: Member, CPFA 2009

Simon Judge, Finance Director, Corporate Strategy and Services, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7211 6353 Fax: 020 7211 6130 E-mail: simon.judge@culture.gsi.gov.uk

JUPP, BEN

Director, Public Services Strategy and Innovation, Strategy Unit, Cabinet Office

Born 1 June 1971; *Education:* Bristol University; School of Oriental and African Studies, London (SOAS)

Career: NHS Management Trainee; Senior Researcher, Demos; Senior Policy Adviser, New Opportunities Fund; Home Office: Head, Strategic Policy Team -2005, Director, Active Communities Directorate 2005-07; Deputy Director/Team Leader, Public Service Improvement, Strategy Unit, Cabinet Office 2007-09, Director, Public Services Strategy and Innovation, Strategy Unit, Cabinet Office 2009-

Publications: The Substance of Youth: The Place of Drugs in Young People's Lives Today (1998); Living Together: Community Life on Mixed Tenure Housing Estates (2000); Working Together: Creating a Better Environment for Cross-Sector Partnerships (2000)

Ben Jupp, Director, Public Services Strategy and Innovation, Strategy Unit, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2WH Tel: 020 7276 1881

Fax: 020 7276 1408 E-mail: ben.jupp@cabinet-office.x.gsi.gov.uk

KANE, PETER

Director, Performance and Finance Directorate, Home Office

Born 24 November 1956; Married Jan Evans 1989 (2 daughters); *Education:* Eccles Sixth Form College, Manchester; St Edmund Hall, Oxford (BA politics, philosophy and economics 1978); London School of Economics (MSc, PhD 1982); CPFA accountancy qualification 2007; *Recreations:* Overseas travel, tennis, theatre, cinema

Career: Economist, Trades Union Congress 1981-88; Chief Economic Adviser, London Borough of Hackney 1988-92; HM Treasury 1992-2001: Various positions including, head of budget team and head of local government finance; Director, Public Service Reform, Cabinet Office 2002-05; Director, Performance and Finance, Home Office 2006-

Fellowships: CIPFA 2008

Dr Peter Kane, Director, Performance and Finance Directorate, Home Office, 2 Marsham Street, London SW1P 4DF Tel: 020 7035 1604

E-mail: peter.kane2@homeoffice.gsi.gov.uk

KELLY, BERNADETTE

Director, Planning Executive, Planning for Major Infrastructure Directorate, Department for Communities and Local Government

Born 10 March 1964; *Education:* King Edward VI Camp Hill School for Girls, Birmingham; Hull University (BA); Imperial College, London (MBA 1997)

Career: Department of Trade and Industry 1987-: HM Treasury 1998-2000 (seconded to), Principal private secretary to Secretary of State for Trade and Industry 2000-02, ICI 2002-03 (seconded to), Director, Company Law and Governance, Fair Markets Group 2003-05; Senior Policy Adviser, Prime Minister's Office 2005-07; Director, Planning Executive, Planning for Major Infrastructure Directorate, Department for Communities and Local Government 2008-


Bernadette Kelly, Director, Planning Executive, Planning for Major Infrastructure
Directorate, Department for Communities and Local Government, Eland House,
Bressenden Place, London SW1E 5DU *Tel:* 020 7944 0820
E-mail: bernadette.kelly@communities.gsi.gov.uk


KELLY, MICHAEL

Chief Scientist, Department for Communities and Local Government (Until July 2009)

Born 14 May 1949; Married Ann Taylor 1991 (1 daughter); *Education:* Francis Douglas Memorial College, New Zealand; Victoria University of Wellington (BSc 1970, MSc maths 1971); Gonville and Caius College, Cambridge (PhD 1974); Trinity Hall, Cambridge (MA 1975, ScD 1994); FInstP; FIEE; FEng

Career: IBM Research Fellow, University of California, Berkeley 1975-76; Science Research Council Advanced Fellow, Cavendish Laboratories 1977-81; GEC Hirst Research Centre 1981-92: Researcher 1981-84, Co-ordinator, GEC Superlattice Research 1984-92; Surrey University 1992-2002: Professor of Physics and Electronics 1992-96, Head, School of Electronics, Computing and Maths 1997-2001, Head, Advanced Technology Institute 2001-02; Prince Phillip Professor of Technology, Cambridge University 2002-, Chief Scientist, Department for Communities and Local Government 2006- leaving on 30 June 2009, Non-Executive Director, The Laird Group plc 2006-

Professional bodies: Fellow, Royal Society 1993; Council Member, Surrey University 1996-2002; Vice President, Institute of Physics 1997-2001; Non-Executive Director, Surrey Satellite Technology Ltd 1997-2002; *Awards:* Hughes Medal, Royal Society 2006; Paterson Medal and Prize, Institute of Physics; GEC Nelson Gold Medal; Silver Medal, Royal Academy of Engineering; *Fellowships:* Fellow, Trinity Hall, Cambridge 1989-92, 2002-; *Honorary degrees:* Hon DSc 1999; *Publications:* Co-editor *The Physics and Fabrication of Microstructures and Microdevices* (1986); *Low Dimensional Semiconductors* (1995)

Prof Michael Kelly, Chief Scientist (Until July 2009), Chief Scientist's Office,
Department for Communities and Local Government, Eland House, Bressenden Place,
London SW1E 5DU *Tel:* 020 7944 6980

E-mail: michaelj.kelly@communities.gsi.gov.uk


KENNY, BERNADETTE

Director-General, Personal Tax, HM Revenue and Customs

Bernadette Joan Kenny

Born 10 December 1956; Married Jonathan Appleby 1981 (3 sons); *Education:* Chichester High School for Girls; Manchester University (LLB 1978); *Recreations:* Skiing

Career: Lord Chancellor's Department 1980-91, 1993-95; The Court Service 1991-93, 1995-2003: Departmental Circuit Administrator 1991-93, Director, Personnel and Training 1995-98, Director, Operational Policy 1999-2002; Director, Change Directorate, Department for Constitutional Affairs 2002-05; Chief Executive, Royal Parks 2005; HM Revenue and Customs 2005-: Director, Processing 2005-06, Director-General: 2006-07, Customer Contact and Processing 2007-08, Personal Tax 2008-

Bernadette Kenny, Director-General, Personal Tax, Executive Committee, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 2259

Fax: 020 7147 2267 *E-mail:* bernadette.j.kenny@hmrc.gsi.gov.uk

KERRIGAN, GREER**Director, DWP Legal Services, Legal Group, Department for Work and Pensions**

Greer Sandra Kerrigan

Born 7 August 1948; Née Robinson; married Donal Brian Matthew Kerrigan 1974 (1 son, 1 daughter); *Education*: Bishop Anstey High School, Trinidad; College of Law, Inns of Court; *Recreations*: Reading, music, bridge

Career: Called to Bar, Middle Temple 1971; Legal Adviser, Public Utilities Commission, Trinidad 1972-74; Department of Health and Social Security/ of Social Security/ of Work and Pensions 1974-: Legal Assistant, then Senior Legal Assistant 1974-85; Assistant Solicitor 1985-91; Director, SOL A - Social Security, Legal Services 1991-

Honours: CB 2006

Greer Kerrigan CB, Director, DWP Legal Services, Legal Group, Department for Work and Pensions, New Court, 48 Carey Street, London WC2A 2LS *Tel*: 020 7412 1465

E-mail: greer.kerrigan@dpw.gsi.gov.uk

KEYSE, SHEELAGH**Director, Customer Services, Jobcentre Plus**

Sheelagh Elizabeth Keyse

Born 28 August 1951; Née Irvine; Married Roger John Keyse 1976 (None); *Education*: Denmark Road High School for Girls, Gloucester; Durham University (MA business administration 1993); *Recreations*: Gardening, reading, walking

Career: Various civil service posts 1969-86; Area Manager, Devon and Cornwall Employment and Enterprise Group 1986-87; Employment Service 1987-2002: Area Manager, Plymouth/Cornwall 1987-91, Deputy Head of Personnel 1991-93, Deputy Director, South West 1993-96, Director, Wales 1996-2002; Director, Wales, Jobcentre Plus 2002-06; Director, Customer Services, Jobcentre Plus 2006-

Honours: CB 2005

Sheelagh Keyse CB, Director, Customer Services, Jobcentre Plus, Caxton House, Tothill Street, London SW1H 9NA *Tel*: 020 7829 3422 *Fax*: 020 7829 3361

E-mail: sheelagh.keyse1@jobcentreplus.gsi.gov.uk

KILGARRIFF, PATRICK**Legal Adviser, Department for Culture, Media and Sport**

Career: Treasury Solicitor's Department: Adviser to Department for Education and Skills -2004, Divisional Manager, Governance and Finance, Legal Adviser's Office, Department for Education and Skills 2003-04, Legal Adviser, Legal Secretariat to the Cabinet Office and European Division 2004-; Legal Adviser, Department for Culture, Media and Sport 2006-

Patrick Kilgarriff, Legal Adviser, Legal Advisers, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH *Tel*: 020 7211 2230

Fax: 020 7211 2170 *E-mail*: patrick.kilgarriff@culture.gsi.gov.uk

KILPATRICK, HELEN**Director-General, Financial and Commercial Group, Home Office**

Born 9 October 1958; *Education*: King's College, Cambridge (1982)

Career: Finance Officer, Greater London Council (GLC) 1982-85; Group Auditor, GLC/LEA 1985-86; London Borough (LB) of Tower Hamlets 1986-88: Group Accountant 1986-87, Chief Accountant 1987-88; Assistant Borough Treasurer LB of Southwark 1988-89; Controller of Financial Services, LB of Greenwich 1989-95; Director for Resources and County Treasurer and Deputy Chief Executive, West Sussex County Council 1995-2005; Expenditure Co-ordinator, Local Government Authority 1997-2005; Director-General, Financial and Commercial Group, Home Office 2005-

Professional bodies: Chartered Institute of Public Finance and Accountancy 1986
Helen Kilpatrick, Director-General, Financial and Commercial Group, Home Office, 2
Marsham Street, London SW1P 4DF *Tel:* 020 7035 0988
E-mail: helen.kilpatrick@homeoffice.gsi.gov.uk

KIRK, DAVID

Director, Fraud Prosecution, London, Crown Prosecution Service

Born 2 March 1949; Married Penelope North 1982 (3 sons); *Education:* Canford School, Wimborne; St Peter's College, Oxford (BA English language and literature 1971); *Recreations:* Family and friends

Career: Called to the Bar 1974; Senior Legal Assistant, Director of Public Prosecutions, Crown Prosecution Service 1976-85; Senior Legal Assistant, Attorney General's Office 1985-88; Partner and Head of Fraud and Regulation Unit, Stephenson Harwood 1988-94; Admitted as a Solicitor 1989; Managing Partner and Head of Fraud Department, Simons, Muirhead and Burton 1994-2006; Director, Fraud Prosecution, Crown Prosecution Service 2006-

Professional bodies: Inner Temple 1974-1989; Law Society 1989-

David Kirk, Director, Fraud Prosecution, London, Crown Prosecution Service, 50
Ludgate Hill, London EC4M 7EX *Tel:* 020 7796 6503 *Fax:* 020 7796 8647
E-mail: david.kirk@cps.gsi.gov.uk


KIRKUP, BILL

Associate Medical Director, Department of Health

Born 29 April 1949; Married Denise Lambert 2004 (4 daughters); *Education:* Newcastle Royal Grammar School; Worcester College, Oxford (MA animal psychology, BM, BCH 1974); *Recreations:* Newcastle United FC

Career: Various obstetrics posts, Sheffield and Newcastle 1975-82; Public health training 1982-85; Consultant, Newcastle 1986-87; Senior lecturer, Newcastle University 1987-91; Director, Public Health, North Tyneside 1987-91; Department of Health 1991-: Director, Performance Division, NHS Executive, Director, NHS Trusts Division, NHS Executive, Regional Director of Public Health and Healthcare, Northern England and Yorkshire 1999-2002, Regional Director of Public Health, North East, Directorate of Health and Social Care 2002-05, Deputy Chief Medical Officer, Health and Social Care Standards and Quality Group 2005-06, Director-General, Clinical Programmes Directorate 2006-07, Associate Chief Medical Officer and Chief of Staff 2007-08; Associate Medical Director 2008-

Honours: CBE 2008; *Professional bodies:* FRCOG 1993; FFPHM 1994; FRCP 2007

Dr Bill Kirkup CBE, Associate Medical Director, Programmes, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5608
E-mail: bill.kirkup@dh.gsi.gov.uk


KNIGHT, KEN

Chief Fire and Rescue Adviser, Department for Communities and Local Government

Kenneth John Knight

Born 3 January 1947; Married Sandra Peach 1999 (2 daughters); *Recreations:* Horseshooting, theatre

Career: Westminster Bank, Reigate 1964-66; Surrey Fire Brigade 1966-87; Home Office 1985-87; Assistant Chief Officer, London Fire Brigade 1987-92; Deputy Chief Fire Officer, Devon 1992-94; Chief Fire Officer: Dorset 1994-98, West Midlands 1998-2003; London Fire Commissioner 2003-07; Chief Fire and Rescue Adviser, Department for Communities and Local Government 2007-

Honours: QFSM 1992; CBE 2001; OSTJ 2005; Kt 2006; DL (Her Majesty's Deputy Lieutenant for Richmond Upon Thames 2006); *Professional bodies:* Companion, Chartered Management Institute 2005; *Awards:* United States Metropolitan Fire Chief Of the Year 2007; *Fellowships:* Fellow, Institute of Fire Engineers 2008

Sir Ken Knight CBE QFSM DL, Chief Adviser, Fire and Rescue Advisory Unit, Fire and Resilience Directorate, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 8647 *Fax:* 020 7944 8319 *E-mail:* ken.knight@communities.gsi.gov.uk

KOHLI, JITINDER

Chief Executive, Better Regulation Executive, Department for Business, Enterprise and Regulatory Reform

Born 2 February 1973

Career: Department of Trade and Industry 1996-98; Cabinet Office 1998-2000; HM Treasury 2000-02; Head, Community Cohesion Unit, Home Office 2002-03; Head, Productivity and Structural Reform, HM Treasury 2003-04; Director, Active Communities Directorate, Home Office 2004-05; Chief Executive, Better Regulation Executive, Cabinet Office/Department for Business, Enterprise and Regulatory Reform 2005-

Jitinder Kohli, Chief Executive, Better Regulation Executive, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET
Tel: 020 7215 0358 *Fax:* 020 7215 6172 *E-mail:* jitinder.kohli@berr.gov.uk

KOWALSKI, GREGOR

Parliamentary Counsel, Office of the Parliamentary Counsel

Born 7 October 1949; Married Janet MacFarlane Pillatt 1974 (2 sons); *Education:* Airdrie Academy; Strathclyde University (LLB 1971); *Recreations:* Singing, music

Career: Apprentice, then Assistant Solicitor, Levy & McRae 1971-74; Procurator Fiscal Depute 1974-78; Lord Advocate's Department 1978-99; Assistant, then Deputy Parliamentary Draftsman for Scotland and Assistant Legal Secretary to Lord Advocate 1978-87, Legal Draftsman, Government of Seychelles (seconded to) 1982-83, Scottish Parliamentary Counsel/Assistant Legal Secretary to Lord Advocate 1987-99; Scottish Parliamentary Counsel to UK Government 1999-2000; Deputy Parliamentary Counsel, Office of the Parliamentary Counsel 2000-

Gregor Kowalski, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 6622
E-mail: gregor.kowalski@cabinet-office.x.gsi.gov.uk

LAMEY, STEVE

Director-General, Benefits and Credits, HM Revenue and Customs

Born 26 December 1955; *Education:* University College, Cardiff (BSc mining engineering 1978)

Career: BOC Group 1978-2000: Project Engineering and Management roles, Director, Global Information and Management User Services 1998-2000; Chief Information Officer and Vice-President of Information Management, British Gas Group 2000-04; HM Customs and Excise and Inland Revenue/HM Revenue and Customs 2004-: Chief Information Officer 2004-07, Director-General 2005-, Chief Operating Officer 2007-08, Director-General, Benefits and Credits 2008-

Steve Lamey, Director-General, Benefits and Credits, Executive Committee, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 0754
E-mail: steve.lamey@hmrc.gsi.gov.uk


LAMONT, DONALD

Chief Executive, Wilton Park

Born 13 January 1947; Married Lynda Campbell 1981 (1 son, 1 daughter); *Education:* Aberdeen Grammar School; Aberdeen University (MA Russian studies 1970)

Career: British Leyland Motor Corporation 1970; Foreign and Commonwealth Office 1974-77: First Secretary, United Nations Industrial Development Organisation, First Secretary, International Atomic Energy Agency, Vienna, 1977-80; First Secretary (Commercial), Moscow 1980, Political Adviser and Head of Chancery, Berlin 1988-91, Ambassador to Uruguay 1991-94, Head, Republic of Ireland Department, FCO 1994-97, Chief of Staff and Deputy High Representative, Sarajevo 1997-99, Governor, Falkland Islands and Commissioner, South Georgia and the South Sandwich Islands 1999-2002, Ambassador to Venezuela 2003-07, Chief Executive, Wilton Park 2007-

Donald Lamont, Chief Executive, Wilton Park, Wiston House, Steyning BN44 3DZ

Tel: 01903 817766 *E-mail:* donald.lamont@wiltonpark.org.uk


LANDER, STEPHEN

Chair, Serious Organised Crime Agency (until 3 July 2009)

Married Felicity Mary Brayley 1972 (1 daughter); *Education:* Bishops Stortford College; Queens' College, Cambridge (BA, MA PhD history 1972)

Career: Institute of Historical Research, University of London 1972-75; British Secret Service (MI5) 1975-2002: Director-General 1996-2002; Non-Executive Director, HM Customs and Excise 2002-05; Independent Commissioner, Law Society 2002-05; Non-Executive Director, Northgate Information Solutions 2004-, Non-Executive Director, Streamshield Networks 2004-, Chair, Serious Organised Crime Agency (SOCA) 2004-, Member, Board of the Solicitors Regulation Authority 2005-

Honours: CB 1995; KCB 2000; *Honorary degrees:* Honorary LLD, Hertfordshire University 2005; Honorary DSc, Cranfield University 2007

Sir Stephen Lander KCB, Chair (Until 3 July 2009), Serious Organised Crime Agency, PO Box 8000, London SE11 5EN *Tel:* 0870 496 5802

E-mail: jessica.bonnington@soca.x.gsi.gov.uk

LANDERYOU, JOHN

Director, Learning, Quality and Systems Directorate, Department for Innovation, Universities and Skills

Education: University of Birmingham (1977); Loughborough University (1978); Post Graduate Certificate in Education

Career: Assistant Director, Inspection Policy and Operations, Adult Learning Inspectorate 2001-06; Project Director, Office for Standards in Education, Children's Services and Skills 2006-08; Department for Innovation, Universities and Skills: Director: Improvement 2008 Learning, Quality and Systems Directorate 2008-

Professional bodies: Institute of Directors

John Landeryou, Director, Learning, Quality and Systems Directorate, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 3300 8223 *E-mail:* john.landeryou@dius.gsi.gov.uk


LASLETT, ROBERT

Chief Economist and Director of Pensions, Pensions Analysis and Stewardship Division, Department for Work and Pensions

Born 30 June 1954; *Education:* The Perse School, Cambridge; Oxford University (BA modern history and economics 1976, MPhil economics 1978)

Career: Economic Assistant, HM Treasury (HMT) 1978-80; Overseas Development Institute Fellowship (Malawi) 1980-83; Senior Economic Assistant, Country Risk Analysis, HMT 1983-84; Country Economist and Country Risk Analyst, World Bank

(Washington DC) 1984-91; London Economics 1991-2000: Senior Consultant, Director of Financial Services; Vice President and Head of London Office, Charles River Associates 2000-03; Department for Work and Pensions 2003-: Member, Pensions Client Board 2003-, Chief Economist and Director of Pensions, Pensions Analysis and Stewardship Division, Strategy, Information and Pensions 2003-

Robert Laslett, Chief Economist and Director, Pensions Analysis and Stewardship Division, Department for Work and Pensions, The Adelphi, 1-11 John Adam Street, London WC2N 6HT *Tel:* 020 7962 8552 *Fax:* 020 7712 2499
E-mail: robert.laslett@dwp.gsi.gov.uk

LATHAM, DAVID

Chair, Parole Board for England and Wales

Born 18 September 1942; Married Margaret Elizabeth Forrest 1967 (3 daughters); *Education:* Bryanston School; Queens' College, Cambridge

Career: Called to the bar, Middle Temple 1964; Junior Counsel to the Crown, Common Law 1979-85; Junior Counsel to Department of Trade and Industry in export credit matters 1981-97 QC 1985; Bencher 1989; Judge of the High Court, QBD 1992-2000; Presiding Judge, Midland and Oxford Circuit 1995-99; Lord Justice of Appeal 2000-2009; Vice-President, Court of Appeal (Criminal Division) 2006-09; Chair, Parole Board for England and Wales 2009-

Honours: Kt 1992; Privy Council 2000

Sir David Latham QC, Chair, Parole Board for England and Wales, Grenadier House, 99-105 Horseferry Road, London SW1P 2DX *Tel:* 020 7217 0420 *Fax:* 020 7217 0454
E-mail: david.latham@paroleboard.gsi.gov.uk

LAUENER, PETER

Director, Supporting Delivery Group, Department for Children, Schools and Families

Peter Rene Lauener

Born 29 September 1954; Married Angela Margaret Mulliner 1976 (2 daughters, 1 son); *Education:* George Watson's College, Edinburgh; Durham University (BA economics 1975); *Recreations:* Reading, wine, walking, travelling

Career: Economic Assistant/Senior Economic Assistant, Labour Market Analysis and Planning, Scottish Office 1975-82; Manpower Services Commission 1982-89: Economic Adviser, Labour Market Analysis and Programme Evaluation 1982-85, Head, Strategy Evaluation and Research Branch 1985-87, Area Manager, Manchester 1987-89; Employment Department/Department for Education and Employment/for Education and Skills/for Children, Schools and Families 1989-: Head, Training and Enterprise Council Branch 1989-92, Director, Skills and Enterprise, East Midlands Government Office 1992-95, Review Team Leader 1995, Head, Resources and Budget Management 1995-99, Post-16 Project Team Leader 1999-2000, Director, Learning Delivery and Standards Group, Lifelong Learning Directorate 2000-05, Director, Qualification and Young People Group, Lifelong Learning Directorate 2005, Director, Supporting Delivery Group, Children and Families Directorate 2005-

Peter Lauener CB, Director, Supporting Delivery Group, Department for Children, Schools and Families, Moorfoot, Sheffield S1 4PQ *Tel:* 0114-259 3735
E-mail: peter.lauener@dcsf.gsi.gov.uk


LAWRENCE, VANESSA

Director-General and Chief Executive Officer, Ordnance Survey

Vanessa Vivienne Lawrence

Born 14 July 1962; *Education:* St Helen's School, Northwood, Middlesex; Sheffield University (BA geography 1984, DSc 2000), Dundee University (MSc remote sensing, image processing and applications 1985), Oxford Brookes University (DSc 2001); *Recreations:* Scuba diving, sailing, tennis, collecting antiques, maps

Career: Longman Group Ltd 1985-92: Publisher 1985-89, Senior Publisher 1989-91, Publishing Manager 1991-92; Technical Director, GeoInformation International, Pearson Group 1993-96; GIS Solutions Division, Autodesk Ltd 1996-2000: Regional Business Development Manager, UK, Middle East, Africa 1996-2000, Global Manager, Strategic Marketing and Communications 2000; Director-General and Chief Executive, Ordnance Survey 2000-

Honours: CB 2008; *Professional bodies:* Fellow, Royal Geographical Society; Associate Fellow, Remote Sensing and Photogrammetry Society; Companion, Chartered Management Institute; Honorary Vice-President, Geographical Association; *Awards:* Scottish Geographical Medal; Chartered Geographer status awarded by the Royal Geographical Society; *Fellowships:* Honorary Fellowship of University College London; Honorary Fellowship of the Institution of Civil Engineering Surveyors; *Honorary degrees:* 4 honorary degrees and 2 honorary doctorates

Dr Vanessa Lawrence CB, Director-General and Chief Executive Officer, Ordnance Survey, Romsey Road, Southampton, Hampshire SO16 4GU *Tel:* 023 8079 2559

Fax: 023 8079 2660 *E-mail:* vanessa.lawrence@ordnancesurvey.co.uk


LAWS, STEPHEN

First Parliamentary Counsel, Office of the Parliamentary Counsel

Stephen Charles Laws

Born 28 January 1950; Married Angela Mary Deardon 1972 (died 1998); married Elizabeth Ann Owen 2001 (2 sons, 3 daughters, 1 stepson, 1 stepdaughter); *Education:* St Dunstan's College, Catford, London; Bristol University (LLB 1972); *Recreations:* Theatre, film

Career: Assistant Lecturer, Bristol University 1972-73; Called to the Bar, Middle Temple 1973; Pupillage and practice at Bar 1973-75; Legal Assistant, Home Office 1975-76; Office of the Parliamentary Counsel 1976-: Assistant Parliamentary Counsel, Senior Assistant Parliamentary Counsel, Deputy Parliamentary Counsel 1976-91, Parliamentary Counsel 1991-2006, First Parliamentary Counsel 2006-

Honours: CB 1996; *Publications:* Halsburys Laws 4th edition (1983); "Drawing the Line" in Drafting Legislation: A Modern Approach (2008)

Stephen Laws CB, First Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 6640 *Fax:* 020 7210 0963

E-mail: stephen.laws@cabinet-office.x.gsi.gov.uk


LEATHER, SUZI

Chair, Charity Commission

Born 5 April 1956; Married Prof Iain Hampsher-Monk 1986 (1 son, 2 daughters); *Education:* St Mary's School, Calne, Wiltshire; Tavistock Comprehensive School, Tavistock, Devon; Exeter University (BA politics 1977, DPhil social work 1986); Leicester University (MA European politics 1978); Certificate of Qualification in Social Work (CQSW) 1986; *Recreations:* Hillwalking, keeping fit, reading, cinema, family discussions

Career: Lecturer, Politics Department, Trent Polytechnic and University Tutor, Leicester University 1977-78; March Research Executive, AMR, London 1978-79; Trainee Probation Officer, Home Office 1984-86; Freelance Consumer Consultant 1987-97;

Chair, Exeter and District Community NHS Trust 1997-2001; Deputy Chair, Food Standards Agency 2002-05; Chair, Human Fertilisation and Embryology 2002-06; Chair, School Food Trust 2005-06; Chair, Charity Commission 2006-; Chair, Council of Food Policy Advisers 2009-

Honours: MBE 1994; DBE 2006; *Awards:* Social Science Research Council scholarship 1997; Winner of the Caroline Walker Trust Award (consumer category), for work on MAFF Consumer Panel 1993; *Fellowships:* Fellow ad eundem of the Royal College of Obstetricians and Gynaecologists 2004; *Honorary degrees:* Hon. Doctor of Laws, University of Exeter 2003; Hon. Doctor of Civil Laws, University of Huddersfield 2005; Hon. FRSH 2006; Doctor *Honoris Causa*, University of Aberdeen 2007; Hon. Doctor of Law, University of Leicester 2007; *Publications:* Articles on consumer food and health policy, including: 'Food and Low Income: A practice guide for advisers and supporters working with families and young people on low incomes' (1994), 'Budgeting for Food on Benefits' (1995), 'The Making of Modern Malnutrition' (1996)

Dame Suzi Leather DBE, Chair, Charity Commission, Harmsworth House, 13-15 Bouverie Street, London EC4Y 8DP *Tel:* 020 7674 2321 *Fax:* 020 7674 2308
E-mail: suzi.leather@charitycommission.gsi.gov.uk

LESLIE, MARIOT

Director-General, Defence and Intelligence, Foreign and Commonwealth Office

Born 25 June 1954; *Education:* St Hilda's College, Oxford (BA classics and modern languages 1975)

Career: HM Diplomatic Service 1977-: Singapore 1977-81, Bonn 1982-86, Paris 1990-92, Head, Environment Science and Energy Department, Foreign and Commonwealth Office (FCO) 1992-93, Industry Department, Scottish Office 1993-95, Head, Policy Planning Staff, FCO 1996-98, Minister and Deputy Head of Mission, Rome 1998-2001, Ambassador to Norway 2002-06, FCO 2006-: Director, Defence and Strategic Threats 2006-07, Director-General, Defence and Intelligence 2007

Honours: CMG 2005

Mariot Leslie CMG, Director-General, Defence and Intelligence Directorates, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH
Tel: 020 7008 3194 *Fax:* 020 7008 2224 *E-mail:* mariot.leslie@fco.gov.uk

LEWIS, LEIGH

Permanent Secretary, Department for Work and Pensions

Leigh Warren Lewis

Born 17 March 1951; Married Susan Gold 1973 (2 sons); *Education:* Harrow County Grammar School for Boys; Liverpool University (BA Hispanic studies 1973); *Recreations:* Tennis, collecting phonocards, Watford FC

Career: Department of Employment (DoE) 1973-86: Principal Private Secretary to Lord Young as Minister without Portfolio and Secretary of State for Employment 1984-86; Personnel Director, Cable and Wireless plc 1988-91; DoE/Department for Education and Employment/Department for Work and Pensions (DWP) 1991-2003: Director, International Division 1991-94, Director, Finance Division 1994-96; Chief Executive, Employment Service 1997-2002; Chief Executive, Jobcentre Plus 2002-03; Permanent Secretary for Crime, Policing, Counter Terrorism and Delivery, Home Office 2003-05; Permanent Secretary, DWP 2005-

Honours: CB 2000; KCB 2007

Sir Leigh Lewis KCB, Permanent Secretary, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA *Tel:* 020 3267 5103
Fax: 020 7238 0705 *E-mail:* leigh.lewis@dwp.gsi.gov.uk


LEWIS, PETER

Chief Executive, Crown Prosecution Service

Born 8 November 1956; *Education:* City of Birmingham Polytechnic (BA law 1978)

Career: Admitted as solicitor 1981; West Midlands Prosecuting Solicitors 1981-86; Crown Prosecution Service 1986-: Chief Crown Prosecutor CPS Nottinghamshire 1999-2003, Director, Business Development Directorate 2003-07, Chief Executive 2007-

Professional bodies: Vice-chair Criminal Law Committee of the Law Society 2005-07

Peter Lewis, Chief Executive, Crown Prosecution Service, 50 Ludgate Hill, London

EC4M 7EX *Tel:* 020 7796 8114 *Fax:* 020 7796 8680

E-mail: chief.executive@cps.gsi.gov.uk

LINNARD, BOB

Director, Rail Strategy Directorate, Department for Transport

Robert Wynne Linnard

Born 18 June 1953; Married Sally Gadsden 1974 (3 daughters, 3 sons); *Education:* Dulwich College, London; *Recreations:* Family, labradors, walking

Career: Department of Environment/of Transport/of Environment, Transport and the Regions/Transport, Local Government and the Regions/Office of the Deputy Prime Minister 1973-2003: Principal 1984-91, Assistant Secretary 1991-99, Director, Railways/Rail Delivery 1999-2002, Director, Local Government Finance Directorate, Local and Regional Government Group 2002-03; Department for Transport 2003-: Director, Regional and Local Transport Policy Directorate 2003-07, Director, Rail Strategy Directorate 2007-

Bob Linnard, Director, Rail Strategy Directorate, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel:* 020 7944 4250

Fax: 020 7944 2158 *E-mail:* bob.linnard@dft.gsi.gov.uk


LOCKHART, BILL

Chief Executive, Youth Justice Agency

Born 28 December 1947; Married Kathleen Audrey Buchanan 1980 (3 sons); *Education:* Royal Belfast Academical Institution; Queen's University, Belfast (psychology and philosophy 1971); Aston University (Postgraduate diploma, counselling 1974, PhD counselling and forensic psychology 1983); Diploma in management 1999; *Recreations:* Coaching youth rugby, gardening, hillwalking

Career: Senior forensic psychologist Lisnevin Training School 1974-83; Extern Organisation 1983-2004: Deputy Director 1983-93, Chief Executive 1993-2004; Chief Executive Youth Justice Agency [of Northern Ireland] 2004-

Honours: OBE 2002; *Professional bodies:* Associate fellow, British Psychological Society (AFBPS) 1981-; Chartered forensic psychologist 1981-; *Publications:* Crime in Ireland, 1945-1995 (1997)

Dr Bill Lockhart OBE, Chief Executive, Youth Justice Agency, 41-43 Waring Street, Belfast BT1 2DY *Tel:* 028 9031 6450 *Fax:* 028 9031 6403

E-mail: bill.lockhart@nio.x.gsi.gov.uk

LONGSTONE, LESLEY**Director-General, Young People Directorate, Department for Children, Schools and Families**

Born 9 December 1964; Married Paul Longstone (1 daughter, 2 sons); *Education*: Chaucer School, Sheffield; Sheffield University (BSc probability and statistics 1986)

Career: Department for Education and Skills/Children, Schools and Families: Manager, School Diversity Division, Standards and Effectiveness Unit, Divisional Manager, Higher Education Bill Team, Higher Education Directorate 2003-05, Director for the International Strategy, Joint International Unit (DWP/DfES), Lifelong Learning Directorate 2005-07, Director-General, Young People Directorate 2007-

Professional bodies: Fellow, Royal Statistical Society

Lesley Longstone, Director-General, Young People Directorate, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT *Tel*: 020 7273 5338 *E-mail*: lesley.longstone@dcsf.gov.uk

LOVE, STEPHEN**Chief Executive and Chief Constable, Ministry of Defence Police and Guarding Agency**

Stephen B Love

Married Hilary (4 children); *Education*: Cambridge University (BA natural sciences 1978); *Recreations*: Double bass, military and political history

Career: Cambridgeshire Constabulary 1978-1992; Superintendent, Merseyside Police 1992-2000; Assistant Chief Constable, Thames Valley Police 2000-03; Deputy Chief Constable, Humberside Police 2003-05; Chief Constable and Chief Executive, Ministry of Defence Police and Guarding Agency 2005-

Professional bodies: FSYI

Stephen Love, Chief Executive and Chief Constable, Ministry of Defence Police and Guarding Agency, Wethersfield, Braintree CM7 4AZ *Tel*: 01371 854316
Fax: 01371 854060

LOWCOCK, MARK**Director-General, Country Programmes, Department for International Development**

Mark Andrew Brian Lowcock

Born 25 July 1962; Married Julia Watson 1991 (1 daughter, 2 sons); *Education*: Culford School, Suffolk; Oxford University (BA economics and history 1985); Birkbeck College, London (MSc economics 1988); Boston University (economics and business 1988-89); Warwick University (business administration 1990-92); *Recreations*: Africa, reading, Manchester United FC

Career: Overseas Development Administration/Department for International Development 1985-: Trainee, then Higher Executive Officer 1985-88, Graduate Fellow, Boston University, USA 1988-89, Head, Environment Section 1989-92, Private Secretary to Minister for Overseas Development 1992-94, Deputy Head, then Head, Central Africa, Harare 1994-97, Head, European Union Department 1997-99, Head, East Africa, Nairobi 1999-2001, Director of Finance and Corporate Performance and Principal Finance Officer 2001-03, Director-General, Corporate Performance and Knowledge Sharing 2003-06, Director-General, Policy and International 2006-08, Director-General, Country Programmes 2008-

Professional bodies: Member Chartered Institute of Public Finance and Accounting

Mark Lowcock, Director-General, Country Programmes, Department for International Development, 1 Palace Street, London SW1E 5HE *Tel*: 020 7023 0407
Fax: 020 7023 0371 *E-mail*: m-lowcock@dfid.gov.uk


LYALL GRANT, MARK

Director-General, Political, Foreign and Commonwealth Office

Mark Justin Lyall Grant

Born 29 May 1956; Married Sheila Tresise 1986 (1 son, 1 daughter); *Education*: Eton College; Trinity College, Cambridge (MA classics/law 1978); ULB, Brussels (Licence Spéciale en droit Européen 1979); Inns of Law Bar exams 1980; *Recreations*: Golf, bridge

Career: Called to the Bar, Middle Temple 1980; HM Diplomatic Service 1980-: Second secretary Islamabad, Pakistan high commission 1982-85; Foreign and Commonwealth Office, London (FCO) 1985-89: Private secretary to Minister of State 1987-89; First secretary Paris embassy 1990-93; FCO 1993; European Secretariat, Cabinet Office (seconded to) 1994-96; Deputy high commissioner and consul general to South Africa 1996-98; FCO 1998-2003: Head EU department (international) 1998-2000, Director Africa 2000-03; High Commissioner to Pakistan 2003-06; Director-General, Political, FCO 2007-

Honours: CMG 2003; KCMG 2006

Sir Mark Lyall Grant KCMG, Director-General, Political Directorates, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH

Tel: 020 7008 2167 Fax: 020 7008 3851 E-mail: mark.lyall-grant@fco.gov.uk


McCARTHY, RICHARD

Director-General, Housing and Planning Group, Department for Communities and Local Government

Richard John McCarthy

Born 28 April 1958; Married Judith Karen McCann 1983 (2 sons, 1 daughter); *Education*: Richard Challoner School, New Malden; Southampton University (BA geography) 1979; Hackney College (FCIH 1987); *Recreations*: Tennis, theatre, opera, watching rugby and football

Career: Hyde Housing Association 1979-94: Housing Director 1979-87, Operations Director 1987-94; Group Chief Executive, Horizon Housing Group 1994-99; Chief Executive, Peabody Trust 1999-2003; Office of the Deputy Prime Minister/Department for Communities and Local Government 2003-: Director-General, Programmes, Policy and Innovation 2003-08, Director-General, Housing and Planning Group 2008-

Honours: CBE 2009; *Fellowships*: Fellow, Chartered Institute of Housing

Richard McCarthy CBE, Director-General, Housing and Planning Group, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU Tel: 020 7944 4649 Fax: 020 7944 3499

E-mail: richard.mccarthy@communities.gsi.gov.uk


McCARTHY, SUZANNE

Immigration Services Commissioner, Office of the Immigration Services Commissioner

Born 21 November 1948; Married Brendan McCarthy 1990; *Education*: New York University (BA 1970); Wolfson College, Cambridge (certificate in social anthropology 1971); Lucy Cavendish College, Cambridge (LLM 1986)

Career: Admitted Solicitor 1977; Privately practicing solicitor 1976-85; Law Lecturer, University of Manchester 1986-89; Civil Service 1989-: Private Secretary to Home Secretary, HM Treasury, Civil Service College; Chief Executive, Human Fertilisation and Embryology Authority 1996-2000; Chief Executive, Financial Services Compensation Scheme 2000-04; Immigration Services Commissioner 2005-

Professional bodies: Non-Executive Director, Royal Brompton and Harefield NHS Trust 1998-2006, Council Member, University of London 2003-08, Deputy chairman, Council of the University of London 2006-08, Board Member, Royal Institute of British

Architects 2004-, Panel Member, Pension Regulator's Decision Panel 2005-, Member, Disciplinary Conduct Committee, CIMA 2006-08, Member, Public Guardian Board 2007-, Member, General Medical Council 2009-, Member, British and Irish Ombudsman Association Executive Council 2008-

Suzanne McCarthy, Immigration Services Commissioner, Office of the Immigration Services Commissioner, 5th Floor, Counting House, 53 Tooley Street, London SE1 2QN *Tel:* 020 7211 1525 *Fax:* 020 7211 1553
E-mail: virginia.berkholz@oisc.gov.uk

McCORMICK, ANDREW

Permanent Secretary, Department of Health, Social Services and Public Safety, Northern Ireland Assembly and Chief Executive of Health and Social Care, Northern Ireland

Andrew Graham McCormick

Born 26 August 1957; Married Alison Griffiths 1981 (1 son); *Education:* Bangor Grammar School, Northern Ireland; University College, Oxford (BA earth sciences 1978, MA); Queen's University, Belfast (PhD 1989); *Recreations:* Geology, classical music, reading, hillwalking

Career: Northern Ireland Executive 1980-: Finance and Personnel Department (DFP), Head, Finance and Strategic Planning Division, Education Department 1993-98, Director of Central Finance Group and Treasury Officer of Accounts for Northern Ireland, Finance and Personnel Department 1998-2002, Second Permanent Secretary, Finance and Personnel Department 2002-05, Permanent Secretary, Department of Health, Social Services and Public Safety 2005-

Fellowships: Fellow of the Geological Society of London 2005

Dr Andrew McCormick, Permanent Secretary, Department of Health, Social Services and Public Safety, Castle Buildings, Stormont Estate, Belfast BT4 3SQ

Tel: 028 9052 0559 *Fax:* 028 9052 0573 *E-mail:* andrew.mccormick@dhsspsni.gov.uk

McCORMICK, BARRY

Chief Analyst and Chief Economist, Policy and Strategy Directorate, Department of Health

Born 3 August 1949; Married Doreen McCormick 1975 (2 sons); *Education:* County High School, Arnold, Nottingham; Manchester University (BA economics 1970, MA); Massachusetts Institute of Technology (PhD 1976); *Recreations:* Music, various sports

Career: Lecturer, Cambridge University 1976-80; Southampton University 1981-2002: Lecturer 1981-90, Professor of Economics 1991-2002; Academic Consultant, HM Treasury 2001-02; Department of Health 2002-: Director, Economics and Operations Research 2002-06, Director and Chief Economic Adviser, Corporate Analytical Team, Policy and Strategy Directorate 2006-07, Chief Analyst and Chief Economist 2007-

Professional bodies: Council Member, Royal Economic Society; *Publications:* Co-author: Housing Policy and Labour Market Performance (2000), Immigration Policy and the Welfare State (2002); Papers in professional journals

Prof Barry McCormick, Chief Analyst and Chief Economist, Office of the Chief Analyst, Department of Health, Skipton House, 80 London Road, London SE1 6LH

Tel: 020 7972 5220 *E-mail:* barry.mccormick@dh.gsi.gov.uk

McCULLY, ANDREW

Director, Supporting Children and Young People Group, Young People Directorate, Department for Children, Schools and Families

Born 14 November 1963; *Education:* Birkenhead School; Worcester College, Oxford (BA classics 1986); *Recreations:* Food (eating and cooking), music, especially 20th century British classical music

Career: Policy posts in Department of Employment 1986-97; Secretary to the New Deal Task Force 1997-99; Department for Education and Skills/for Children, Schools and


Families 1999-: Bill Manager, Learning and Skills Bill 1999-2000, Deputy Director, Children and Young People's Unit 2000-02, Schools Directorate: Divisional Manager, Pupil Standards Division 2002-04, Standards and Effectiveness Unit: Director, Schools Standards Group 2004-07, Director, Supporting Children and Young People Group 2007-
Honours: OBE 2001

Andrew McCully OBE, Director, Supporting Children and Young People Group, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT *Tel:* 020 7340 7974
E-mail: andrew.mccully@dcsf.gsi.gov.uk


McDONALD, ANDREW

Chief Executive, Government Skills

Andrew John McDonald

Born 27 June 1962; Married Louise London 1992 (1 daughter); *Education:* St John's College, Oxford (MA modern history 1988); Bristol University (PhD modern British political history 1988); *Recreations:* History, walking, sport

Career: Director, Client Services and subsequently Acting Chief Executive, Public Trust Office/Public Guardianship Office 2000-01; Lord Chancellor's Department/Department for Constitutional Affairs 2001-05; Tribunal Programme Director 2001-02, Constitution Director 2003-05; Fulbright Fellow, University of California, Berkeley 2005-06; Chief Executive, Government Skills, Cabinet Office/Department for Innovation, Universities and Skills 2006-

Professional bodies: Fellow, Royal Society for the Arts 1999-; Fellow, Royal Historical Society 2000-; *Fellowships:* Honorary Fellow, School of Public Policy, University College London 1998-; *Publications:* Co-editor Open Government (1998); Editor Reinventing Britain (2007)

Dr Andrew McDonald, Chief Executive, Government Skills, Admiralty Arch, The Mall, London SW1A 2WH *Tel:* 020 3300 8976

E-mail: andrew.mcdonald@government-skills.gsi.gov.uk

McDONALD, LYN

Director, Tell Us Once Programme, Department for Work and Pensions

Married Dr Martin Colbert 1985 (2 sons); *Education:* Bannama High School; Stirling University (BA political philosophy 1985)

Career: Joined Civil Service 1987; Qualified International Tax Inspector 2001; Officer in Charge, Ealing Broadway Tax District Office; Head, Central Design Authority, The Pensions Service 2002-08; Director, Tell Us Once Programme, Department for Work and Pensions 2008-

Professional bodies: Her Majesty's Inspector of Taxes 1987-2002

Lyn McDonald, Director, Tell Us Once Programme, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA *Tel:* 020 7829 3093

E-mail: lyn.mcdonald1@dwp.gsi.gov.uk

McDOWALL, MIKE

Chief Executive, Analytical Services, Defence Analytical Services and Advice

Born 26 July 1949

Career: HM Customs and Excise: Head, Information Services, Information and e-Services Division -2004, Head, Knowledge, Large Business Group -2004; Defence Analytical Services Agency/Defence Analytical Services and Advice: Chief Executive 2004-08, Chief Executive, Analytical Services 2008-, Director, Analytical Services, Ministry of Defence 2008-

Dr Mike McDowall, Chief Executive, Analytical Services, Defence Analytical Services and Advice, DASA (CBM), Spur 8, Beckford Block, Ensleigh, Bath BA1 5AB
Tel: 020 7218 1474 *Fax:* 020 7218 0969 *E-mail:* mike.mcdowall@dasa.mod.uk

MACDOWALL, SIMON

Director, Communications and Marketing, HM Revenue and Customs

Simon Charles MacDowall

Born 18 July 1956; Married Gabriele Simone Kuzaj 1981 (separated) (1 daughter, 1 son); *Education*: St Mary's High School, Hamilton, Ontario, Canada; College Militaire Royal de St Jean (BA 1978); *Recreations*: Roman military history, canoeing, travel, scuba diving, running

Career: Captain, Royal Canadian Dragoons 1978-87; Major, Public Affairs Canadian Armed Forces 1987-1994; Chief, Press and Information, United Nations Protection Force, Sarajevo, Bosnia 1994; North Atlantic Treaty Organisation (NATO) 1993-99: Chief, Public Information, Northwestern Europe, Bosnia and Macedonia 1995-99; Director, Communications, Department of Social Security/Department for Work and Pensions 1999-2006; Director-General, Media and Communication, Ministry of Defence 2007-08; Director, Communications and Marketing, HM Revenue and Customs 2008-

Honours: Canadian Forces Decoration 1985; Special Service Medal NATO 1987; NATO Medal Bosnia 1994; NATO Medal Kosovo 1999; *Professional bodies*: Member, CIPR; Freeman, Guild of Public Relations Practitioners; *Publications*: Late Roman Infantryman (1995); Late Roman Cavalryman (1977); Germanic Warrior (1999); Adrianople (2001)

Simon MacDowall, Director, Communications and Marketing, Chief Executive's Group, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ

Tel: 020 7147 2325 Fax: 020 7147 2338 E-mail: simon.macdowall@hmrc.gsi.gov.uk

MACE, CHRIS

Director, Science and Technology Operations, Ministry of Defence

Alan Christopher Hugh Mace

Born 17 September 1953; Married Sian Avery Huggins 1979 (1 daughter, 1 son); *Education*: Weymouth Grammar School; Exeter University (BSc physics 1975, PhD theoretical physics 1982); *Recreations*: Local church, music, walking

Career: Ministry of Defence (MoD) 1979-99: Specialist Research, Rocketry 1979-86, Manager, Special Weapons Research 1986-88, Personnel Manager, London 1988-90, Project Manager, Procurement 1990-91, Director, Strategic Research London 1991-94, Director, Finance Procurement 1994-96, Avery Berked (seconded to) 1996-97, Project Director, London 1997-99; Deputy Director-General, Operations, Immigration and Nationality Directorate, Home Office 1999-2003; MoD 2003-: Director-General, Resources, Defence Logistics Organisation (DLO) 2003-06, Director-General, DLO/Defence Procurement Agency (DPA) Merger Implementation Team 2006-07, Chief of Staff, Defence Equipment and Support Organisation 2007-08; Director, Science and Technology Operations 2009-

Honours: CBE 1991

Dr Chris Mace CBE, Director, Science and Technology Operations, Science and Technology, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB

Tel: 020 7218 0551 E-mail: chris.mace432@mod.uk

McGIBBON, SUSANNA

Director, Legal A (Enforcement, Insolvency and Corporate Law), Department for Business, Enterprise and Regulatory Reform

Born 11 November 1967; Married Patrick Spencer 2004; *Education*: Bolton County Grammar School; Sheffield University (LLB 1989); *Recreations*: Mountains, opera, India

Career: Called to the Bar 1990, Private Practice 1990-93; Foreign and Commonwealth Office 1993-98; Treasury Solicitor's Department 1998-2006: Ministry of Defence 1998-2000, Department for Education and Skills 2000-02, Cabinet Office 2002-06; Department for Business, Enterprise and Regulatory Reform: Director, Legal B (Business, Consumers and Employment) 2006-08, Director, Legal A (Enforcement, Insolvency and Corporate Law) 2008-


Professional bodies: Member, Lincoln's Inn

Susanna McGibbon, Director, Directorate A - Enforcement, Insolvency and Corporate Law, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0NN *Tel:* 020 7215 3470 *Fax:* 020 7215 3221
E-mail: susanna.mcgibbon@berr.gsi.gov.uk


McGINLEY, AIDEEN

Permanent Secretary, Department for Employment and Learning, Northern Ireland Executive

Born 31 May 1954; Married James McGinley 1975 (1 daughter, 2 sons); *Education:* Salford University (BSc environmental science 1975); Ulster University (MSc social policy, administration and planning 1983); Harvard University (Women in Power: Leadership 2006); *Recreations:* Family, reading, travel, gardening

Career: Community Services Officer, Fermanagh District Council (DC) 1976; Community Services Officer, Strabane DC 1976-89; Fermanagh DC 1989-99: Principal Officer, Policy and Planning 1989-98, Director of Development 1992-95, Chief Executive 1995-99; Northern Ireland Executive 1999-: Permanent Secretary, Culture, Arts and Leisure Department 1999-2006, Permanent Secretary, Department for Employment and Learning 2006-

Honours: OBE 2000; *Professional bodies:* Honorary membership of RSUA 2004; *Fellowships:* Honorary Member of RSUA; *Honorary degrees:* Honorary doctorate, Ulster University 1998

Dr Aileen McGinley OBE, Permanent Secretary, Department for Employment and Learning, Adelaide House, 39-49 Adelaide Street, Belfast BT2 8FD *Tel:* 028 9025 7833
Fax: 028 9025 7878 *E-mail:* permanent.secretary.office@delni.gov.uk


McINTYRE, PAUL

Director, Energy Security and Markets, Department of Energy and Climate Change

John Paul McIntyre

Born 4 December 1951; Married Jennifer Eastabrook 1984 (2 daughters); *Education:* Austin Friars School, Carlisle; Churchill College, Cambridge (BA economics 1974); *Recreations:* Family, sport

Career: HM Treasury 1974-99: Trainee 1974-77, Seconded to UK Delegation to International Monetary Fund/International Bank for Reconstruction and Development, Washington DC 1977-78, Principal 1979-83, Seconded to Hambros Bank 1983-85, Assistant Secretary, Social Security Policy 1987-90, Monetary and Debt Management Policy 1990-94, Deputy Director, International Finance 1995-99; Department of Trade and Industry/for Business, Enterprise and Regulatory Reform: Deputy Director-General, Regions 2000-03, Energy Group 2003-: Head, British Energy Team 2003, Head, Energy Strategy Unit 2003-06, Head, Energy Review Team 2006-07; Head, Energy Strategy and International Unit 2007-08; Department of Energy and Climate Change 2008-: Head, Energy Strategy and International Unit 2008-09, Director, Energy Security and Markets 2009-

Paul McIntyre, Director, Energy Security and Markets, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel:* 020 7215 2638
Fax: 020 7215 0300 *E-mail:* paul.mcintyre@decc.gsi.gov.uk

McKIBBIN, MALCOLM**Permanent Secretary, Department of Agriculture and Rural Development,
Northern Ireland Executive**

Born 20 November 1956; Married Susan Crook 1981 (2 daughters); *Education*: Royal Belfast Academical Institution; Southampton University (BSc civil engineering 1978); Ulster University (D Phil 1987; MBA business administration 1991); *Recreations*: Rugby, tennis, skiing

Career: Chartered Engineer 1982; Northern Ireland Executive: Regional Development Department 2000-02, Deputy Secretary, Central Procurement Division, Finance and Personnel Department, Chief Executive, Roads Service 2002-07, Permanent Secretary, Department of Agriculture and Rural Development, Northern Ireland Executive 2007-

Professional bodies: Fellow, Institution of Civil Engineers; Chartered Engineer; *Awards*: Winston Churchill Travelling Scholarship 1990, Institution of Highway and Transportation (UK) Premium Papers Award 1988

Dr Malcolm McKibbin, Permanent Secretary, Department of Agriculture and Rural Development, Dundonald House, Upper Newtownards Road, Belfast BT4 3SB
Tel: 028 9052 4608 *Fax*: 028 9052 4813 *E-mail*: malcolm.mckibbin@dardni.gov.uk

MACKINNON, JIM**Chief Planner and Director, Built Environment Directorate, Economy
Directorates, Scottish Government**

Jim Gordon Mackinnon

Born 17 June 1952; Married Gwen Moggach 1974 (2 sons); *Education*: Forbes Academy; Edinburgh University (MA geography 1974); Strathclyde University (DIP TP town planning 1977); *Recreations*: Blues, jazz and world music, football, golf and squash

Career: Graduate Planner, Burgh of Motherwell and Wishaw 1974-75; Senior Planner, Motherwell District Council 1975-79; Scottish Office/Scottish Executive/Scottish Government 1979-: Senior Planner 1979-86, Principal Planner 1986-96, Assistant Chief Planner 1996-99, Head, Planning Division 1999-2000, Chief Planner and Director, Planning Group, Development Department 2000-07, Chief Planner and Director, Built Environment Directorate, Economy Directorate General/Economy Directorates 2007-

Professional bodies: Member, Royal Town Planning Institute 1978; *Fellowships*: Honorary member, Royal Institute of Chartered Surveyors 2009

Jim Mackinnon, Chief Planner and Director, Built Environment Directorate, Economy Directorates, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 0770 *Fax*: 0131-244 7174 *E-mail*: jim.mackinnon@scotland.gsi.gov.uk

McLAUGHLIN, LÉONIE**Parliamentary Counsel, Office of the Parliamentary Counsel**

Léonie Anne McLaughlin

Born 15 November 1963; *Education*: Christ's College, Cambridge (BA English literature and law 1984)

Career: Admitted Solicitor 1988; Articled clerk, May, May & Merrimans 1986-88; Office of the Parliamentary Counsel (PCO) 1988-96; Self-employed Parliamentary Draftsman 1996-2000; PCO 2000-: Deputy Parliamentary Counsel 2000-03, Parliamentary Counsel 2003-

Léonie McLaughlin, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel*: 020 7210 0965
E-mail: leonie.mclaughlin@cabinet-office.x.gsi.gov.uk

MACLEAN, COLIN

Director, Schools, Education Directorate General, Scottish Government

Colin Ross MacLean

Born 22 May 1951; Married Ilse Youngman 1974 (2 sons, 1 daughter); *Education*: Forfar Academy; Edinburgh University (BSc pure maths 1972; DipEd 1973; MSc microelectronics 1980); *Recreations*: Music, gardening

Career: Maths teacher, Edinburgh 1973-79; Assistant adviser, microelectronic technology 1980-82; Adviser, educational computing 1982-85; Scottish Office/Scottish Executive/Scottish Government 1985-: HM Inspector of Schools 1985-96, Chief Statistician 1996-99, HM Deputy Chief Inspector of Schools 1999-2000, Deputy Head of Schools Group, Education Department 2000-02, Head of Children, Young People and Social Care Group, Education Department 2002-06, Acting Head of Education Department 2007, Director, Children, Young People and Social Care Directorate, Education Directorate General 2007-08, Director, Schools, Education Directorate General 2008-

Publications: Author, Computing in Schools (Holmes McDougall 1985)

Colin MacLean, Director, Schools Directorate, Education Directorate General, 5 Meridian Court, Glasgow G2 6AT *Tel*: 0131-556 8400*

E-mail: colin.maclean@scotland.gsi.gov.uk

MACLEOD, IAIN

Deputy Legal Adviser, Home Office

Born 15 March 1962; Married Dr Alison M Murchison 1988 (2 daughters, 2 sons); *Education*: Portree High School, Isle of Skye; Glasgow University (LLB 1979, Dip Legal Practice 1985); University College London (LLM 1984)

Career: Trainee Solicitor, Dundas and Wilson 1985-87; Admitted as a solicitor (Scotland 1987, England and Wales 2007); Foreign and Commonwealth Office (FCO) 1987-2005: First Secretary (Legal), UK Representation to the EC 1991-95, Law Officers' Department 1997-2000; Legal Counsellor, UK Mission to the UN 2001-04; Deputy Legal Adviser, Home Office 2005-

Professional bodies: Law Society of Scotland 1987-; Law Society 2007-; *Publications*: Co-author 'The External Relations of the European Communities' OUP 1995

Iain Macleod, Deputy Legal Adviser, Legal Adviser's Branch, Home Office, 2 Marsham Street, London SW1P 4DF *Tel*: 020 7035 1386

E-mail: iain.macleod5@homeoffice.gsi.gov.uk

MACNIVEN, DUNCAN

Registrar General for Scotland

Born 1 December 1950; Married Valerie Margaret Clark 1976 (2 daughters); *Education*: Melville College, Edinburgh; Aberdeen University (MA history 1972, MLitt 1978); *Recreations*: Hillwalking, skiing, Scottish history, local church

Career: Territorial Army (Royal Engineers) 1969-85, Major 1983-85; Scottish Office 1973-99: Principal 1978-85, Assistant Secretary 1986-90, Deputy Director, Historic Scotland 1991-95, Head of Police Division 1995-97, Head of Police, Fire and Emergency Planning Group 1997-98; Commissioner and Head of Corporate Services, Forestry Commission 1999-2003; Registrar-General for Scotland 2003-

Honours: TD 1985; *Honorary degrees*: LLD Robert Gordon University 2008

Duncan Macniven TD, Registrar General, General Register Office for Scotland, New Register House, 3 West Register Street, Edinburgh EH1 3YT *Tel*: 0131-314 4435

E-mail: duncan.macniven@gro-scotland.gsi.gov.uk


McNULTY, ROY**Deputy Chair, Olympic Delivery Authority**

Born 7 November 1937; Married Ismay Ratcliffe Rome 1963 (1 son, 2 daughters); *Education*: Portora Royal School, Enniskillen; Trinity College, Dublin (BComm 1959)

Career: Audit Manager, Peat Marwick Mitchell & Co., Glasgow 1963-66; Accounting Methods Manager, Chrysler UK 1966-68; Harland & Wolff, Belfast 1968-76; Management Accountant 1968-72, Computer Services Manager 1972-74, Management Services Manager 1975-76; Management Consultant, Peat Marwick Mitchell & Co 1977-78; Short Brothers plc 1978-99: Executive Director, Finance and Administration 1978-85, Deputy Managing Director 1986-88, Managing Director and Chief Executive 1988-92, President, Shorts Group, Bombardier Aerospace 1992-96, Chairman 1996-99; Chairman, National Air Traffic Services (NATS) 1999-2001; Non-Executive Director, Norbrook Laboratories Ltd 1990-; Chairman, Civil Aviation Authority 2001-; Deputy Chair, Olympic Delivery Authority 2006-; Chair, Ilex URC 2007-

Honours: CBE 1992; Kt 1998; *Professional bodies*: President, Society of British Aerospace Companies 1993-1994; Chairman, Department of Trade and Industry Aviation Committee 1995-1998

Sir Roy McNulty Kt CBE, Deputy Chair, Olympic Delivery Authority, 1 Churchill Place, Canary Wharf, London E14 5LN *Tel*: 020 3201 2689 *Fax*: 020 3201 2504
E-mail: lucy.martin@london2012.com

MACPHERSON, NICHOLAS**Permanent Secretary, HM Treasury**

Nicholas Ian Macpherson

Born 14 July 1959; Married Suky Jane Appleby 1983 (2 sons); *Education*: Eton College; Balliol College, Oxford (BA philosophy, politics and economics 1981); University College, London (MSc economics of public policy 1982)

Career: Economist, Confederation of British Industry 1982-83; Senior Analyst, Peat, Marwick and Mitchell Management Consultancy 1983-85; HM Treasury 1985-: Principal private secretary to Kenneth Clarke as Chancellor of the Exchequer 1993-97, Head, Work Incentives Policy 1997-98, Director, Budget and Public Finances 1998-2001, Managing Director, Public Services 2001-04, Managing Director, Budget and Public Finances Directorate 2004-05, Permanent Secretary 2005-

Honours: KCB 2009

Sir Nicholas Macpherson KCB, Permanent Secretary, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ *Tel*: 020 7270 4360

E-mail: nicholas.macpherson@hm-treasury.gsi.gov.uk

MAKEHAM, PETER**Director-General, Strategy and Reform Directorate, Home Office**

Peter Derek James Makeham

Born 15 March 1948; Married Carolyne Rosemary Dawe 1972 (1 son, 3 daughters); *Education*: Chichester High School for Boys; Nottingham University (BA economics/economic history 1970); Leeds University (MA labour economics 1971); *Recreations*: Sailing

Career: Economist, Department of Employment 1971-82; Unilever (seconded to) 1982-83; HM Treasury 1983-84; Enterprise Unit, Cabinet Office 1984-85; Department of Employment 1985-87; Department of Trade and Industry 1987-90; Department of Employment/for Education and Employment/for Education and Skills (DfES) 1990-2006: Director: Strategy and Employment Policy 1992-95, Employment and Adult Training 1995-97, School Places, Buildings and Governance 1997-99, Teachers 1999-2000, Director-General, Finance and Analytical Services Directorate 2000-03, Interim Director-General, Children and Families Directorate 2003, Director-General, Finance, Analysis and Strategy Directorate 2003-06; Director-General, Strategy and Reform Directorate, Home Office 2006-


Honours: CB 2003

Peter Makeham CB, Director-General, Strategy and Reform Directorate, Home Office,
2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 1096

E-mail: peter.makeham@homeoffice.gsi.gov.uk


MAKHOULF, GABS

Director, Government Banking Service, HM Revenue and Customs

Born 3 February 1960; Married Sandy Cope 1984 (1 son); *Education:* Prior Park College, Bath 1978; Exeter University (BA economics 1981); Bath University (MSc industrial relations 1984)

Career: Inland Revenue 1984-93: HM Inspector of Taxes 1984-89, Policy adviser 1989-92, Head of change management group 1992-93; HM Treasury 1993-95: Assistant director, Personal Tax Division, Inland Revenue 1995-97; Principal Private Secretary to Chancellor of the Exchequer 1997-98, Head, Work Incentives and Policy Analysis Team 1998; Inland Revenue 1998-: Director, International 1998-2003, Director, Debt Management and Banking 2003-08, Director, Government Banking Service, HM Revenue and Customs 2008-

Gabs Makhoulf, Director, Government Banking Service, Finance Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 3726

E-mail: gabs.makhoulf@hmrc.gsi.gov.uk


MANLEY, SIMON

Director, Defence and Strategic Threats Directorate, Foreign and Commonwealth Office

Born 18 September 1967; Married Maria Isabel Fernandel Utges 1996 (3 daughters); *Education:* Latymer Upper School; Magdalen College, Oxford (BA modern history 1988); Yale University (MA international relations 1990)

Career: Foreign and Commonwealth Office 1990-: UN Department 1990-93, European Commission 1993, UK Mission to the UN, New York 1993-98, General Secretariat to the Council of the EU 1998-2002, Deputy Head, European Union Department 2002-03, Head, EU Economic and Central European Department 2003-06, Head, Counter-Terrorism Policy Department 2006-07, Director, Defence and Strategic Threats 2007-

Simon Manley, Director, Defence and Strategic Threats Directorate, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH

Tel: 020 7270 3000*

MANN, BRUCE

Director, Civil Contingencies Secretariat, Cabinet Office

Born 30 October 1956

Career: Ministry of Defence: Director-General, Resources and Plans 1999-2002, Director-General, Financial Management, Finance 2003-04; Head, Civil Contingencies Secretariat, Cabinet Office 2004-

Bruce Mann CB, Director, Civil Contingencies, Civil Contingencies Secretariat, Cabinet Office, London SW1A 2WH *Tel:* Enquiries: 020 7276 5061*

E-mail: bruce.mann@cabinet-office.x.gsi.gov.uk

MANTELL, CARL**Command Secretary Air, Ministry of Defence**

Carl Nicholas Mantell

Born 2 February 1954; Married Janet Martin 1978 (divorced) (1 daughter, 2 sons); *Education*: Berkhamsted School; Pembroke College, Cambridge (MA modern and medieval languages 1977); *Recreations*: Listening to music, reading military history, plastic modelling

Career: Ministry of Defence 1977-: Assistant private secretary to Minister of State for Armed Forces 1982-83, Principal 1983-92: Procurement Finance, Procurement Policy, Army Equipment Planning; Head of Resources and Programmes (Management Planning) 1992-94, Secretary, Support Management Group, RAF Logistics Command 1994-97, Head of Resources and Programmes (Air) 1997-99, Director of Capability Resources and Scrutiny 1999-2002, Director-General, Central Budget 2002-05, Command Secretary, RAF Personnel and Training Command 2005-06, Command Secretary, RAF Strike Command and RAF Personnel and Training Command 2006-07, Command Secretary Air 2007-

Carl Mantell, Command Secretary Air, Air, Ministry of Defence, Air Command, RAF High Wycombe, Naphill, Buckinghamshire HP14 4UE *Tel*: 01494 497667
Fax: 01494 497112 *E-mail*: carl.mantell635@mod.uk

MANUEL, MARCUS**Director, Pan-African Strategy and Programmes Directorate, Department for International Development**

Born 12 January 1962; Married 1985; *Education*: London University (MSc economics 1986)

Career: Policy analyst, British Petroleum 1983-88; Overseas Development Institute Fellow, Fiji 1988-90; Economics Adviser, HM Treasury (HMT) 1991-96; Senior Economics Adviser, Ministry of Finance, Uganda 1996-2000; Head of International Poverty Reduction Team, HM Treasury 2000-02; Deputy Director, Asia and Pacific Division, Department for International Development 2003-04, Deputy Director, West Africa, Africa Division 2005-07, Director, Pan-African Strategy and Programmes, Africa Division 2007-

Marcus Manuel, Director, Pan-Africa Strategy and Programmes Directorate, Department for International Development, 1 Palace Street, London SW1E 5HE
Tel: 020 7023 1265 *Fax*: 020 7023 1396 *E-mail*: m-manuel@dfid.gov.uk

MARKWICK, PAUL**Chief Executive, Vehicle Certification Agency**

Born 13 July 1957; Married Anita Diane Marwick 1983 (1 daughter); *Education*: Westlain Grammar School, Brighton; Falmer High School, Brighton; Aston University (BSc mechanical engineering 1980); *Recreations*: Motorsport, golf

Career: Jaguar Cars 1976-85: Student Engineer 1976-80, Project Engineer 1980-85; Motorsport Engineer, Pirelli Ltd 1985-87; Land Rover Ltd 1987-97: Manager, Chassis Development 1987-91, Project Manager, 'Discovery' 1991-93, Chief Engineer, 'Defender' 1993-97; Director, Vehicle Engineering, Ricardo MTC Ltd 1997-2001; Director, Business Development, Ricardo Vehicle Engineering 2001-03; Project Director, IVM Automotive 2003-04; Chief Executive, Vehicle Certification Agency 2004-

Professional bodies: Institution of Mechanical Engineers 1980- (Fellow 2006-)

Paul Markwick, Chief Executive, Vehicle Certification Agency, 1 The Eastgate Office Centre, Eastgate Road, Bristol BS5 6XX *Tel*: 0117-952 4100 *Fax*: 0117-952 4104
E-mail: paul.markwick@vca.gov.uk


MARSTON, STEPHEN

Director-General, Universities and Skills Group, Department for Innovation, Universities and Skills

Born 7 June 1961

Career: Department for Education and Skills (DfES) and predecessors 1983-91; Economic Secretariat, Cabinet Office 1991-94, Director, Institutions, Higher Education Funding Council for England 1998-2002; DfES/Department for Innovation, Universities and Skills 2002-: Director, Adult Learning 2002-05, Director-General, Lifelong Learning/Universities and Skills Group 2005-

Stephen Marston, Director-General, Universities and Skills Group, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 3300 8201 *Fax:* 020 3300 8983

E-mail: stephen.marston@dius.gsi.gov.uk


MASEFIELD, ROBIN

Director, Northern Ireland Prison Service

Born 16 April 1952; Married (3 children); *Education:* Cambridge University (MA social anthropology); *Recreations:* Running, writing

Career: Joined, Northern Ireland Office 1973; Head, Management Services, Prison Service for England and Wales 1991-94; Northern Ireland Office 1995-2004; Director, Finance, Planning and Estate Management 1997-2000, Head, Policing Reforms Division 2000-04; Director, Northern Ireland Prison Service 2004-

Robin Masefield CBE, Director, Northern Ireland Prison Service, Dundonald House, Upper Newtownards Road, Belfast BT4 3SU *Tel:* 028 9052 5219 *Fax:* 028 9052 5160

E-mail: robin.masefield@nio.x.gsi.gov.uk


MASON, JOHN

Director, Climate Change and Water Industry Directorate, Economy Directorates, Scottish Government

John Kenneth Mason

Born 26 June 1956; Married Alison Margaret Cruikshanks 1990 (1 son, 2 daughters); *Education:* Chichester High School for Boys; Hertford College, Oxford (BA geography 1978); University College, London (MPhil town planning 1981); *Recreations:* Photography

Career: Senior Town Planner, Kent County Council 1980-85; Department of the Environment 1985-90; Scottish Office 1990-94; Deputy Chief Executive, Registers of Scotland 1994-96; Scottish Office/Scottish Executive/Scottish Government 1996-: Assistant Secretary, Enterprise and Industry 1996-2000, Principal Private Secretary to the First Minister 2001-02, Under Secretary and Head, Tourism, Culture and Sport Group, Education Department, Director, Environment Group, Environment and Rural Affairs Department 2006-07, Director, Environmental Quality Directorate, Environment Directorate General 2007-08, Director, Climate Change and Water Industry Directorate, Economy Directorate General/Economy Directorates 2008-

Professional bodies: Member, Chartered Institute of Personnel and Development 1997- John Mason, Director, Climate Change and Water Industry Directorate, Economy Directorates, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 0779 *Fax:* 0131-244 0259 *E-mail:* john.mason@scotland.gsi.gov.uk

MASSIE, BERT**Commissioner, Commission for the Compact**

Born 31 March 1949; *Education*: Portland Training College for the Disabled; Hereward College, Coventry; Liverpool Polytechnic (BA social studies 1977); Manchester Polytechnic (certificate of qualification in social work 1978); Honorary Fellow, Liverpool John Moores University (2002)

Career: Liverpool Association for the Disabled 1970-72; Royal Association for Disability and Rehabilitation (RADAR) 1978-99; Director 1990-99; Chair, Disability Rights Commission 2000-07; Commissioner, Equality and Human Rights Commission 2007-08; Commissioner, Commission for the Compact 2008-

Honours: OBE 1984; CBE 2000; KB 2007; Snowdon Award 1995; Duncan Medal 2003; *Professional bodies*: Member, Careers Service Advisory Council for England 1979-83; Member, Access Committee for England 1984-93; Member, Disabled Persons Transport Advisory Committee 1986-2002; Member, National Advisory Council on Employment of People with Disabilities 1991-98; Member, Cabinet Office Advisory Panel on Equal Opportunities in the Civil Service 1994-2001; Board Member, European Disability Forum 1996-2000; Vice President, Foundation for Assistive Technology 2000-, Patron, Heswall Disabled Childrens Holiday Fund 2003-; *Publications*: Work and Disability (1979); Social Justice and Disabled People (1994); Getting Disabled People to Work (2000)

Sir Bert Massie CBE, Commissioner, Commission for the Compact, 77 Paradise Circus, Queensway, Birmingham B1 2DT *Tel*: 0121-237 5900*

MAXWELL, CLIVE**Director, Financial Stability, International and Finance Directorate, HM Treasury**

Born 19 June 1971

Career: HM Treasury 1992-: Head, Environmental Tax, Budget and Public Finances Directorate 2000-02, Head, European and International Financial Services, Finance and Industry Directorate 2002-04, Director, Financial Services, Finance and Industry/International and Finance Directorate 2004-08, Director, Financial Stability, International and Finance Directorate 2008-

Professional bodies: Member, Financial Markets Law Committee

Clive Maxwell, Director, Financial Stability, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ *Tel*: 020 7270 4448

E-mail: clive.maxwell@hm-treasury.gsi.gov.uk

MAY, JONATHAN**Executive Director, Policy and Strategy/Markets and Projects, Office of Fair Trading**

Jonathan Charles May

Born 12 August 1949; Married; *Education*: London School of Economics (MSc economics); Reading University (BA economics); *Recreations*: Books, music, people, places

Career: Research Officer, London School of Economics 1972-75; Senior Research Officer, Department for the Environment 1975-85; HM Treasury 1985-99; Department of Trade and Industry (seconded to) 1999-2001; Office of Fair Trading 2001-: Divisional Director, Markets and Policy Initiatives 2001-06, Executive Director, Strategy and Policy 2006-, Executive Director, Markets and Projects 2008-

Jonathan May, Executive Director, Policy and Strategy, Office of Fair Trading, Fleetbank House, 2-6 Salisbury Square, London EC4Y 8JX *Tel*: 020 7211 8712

E-mail: jonathan.may@oft.gsi.gov.uk


MAYER, CHRISTINE

Chief Executive, HM Courts Service

Born 6 January 1955

Career: Probate Office 1976-79; HM Courts Service 1979-: Court Clerk, Listing Officer, Finance Officer, Court Manager, Greater Manchester, Courts Administrator, Lancashire and Cumbria 1994-96, Group Manager, Greater Manchester Courts 1996-2001, Circuit Administrator, Northern Circuit 2001-04, Regional Director, North West 2004-08; Chief Executive, HM Courts Service 2008-; Member, Access to Justice Group, Ministry of Justice 2008-

Christine Mayer CBE, Chief Executive, Her Majesty's Courts Service, Customer Service Unit, 4th Floor, 102 Petty France, London SW1H 9AJ *Tel:* 020 3334 4004
Fax: 020 3334 4026 *E-mail:* Chris.Mayer@hmcourts-service.gsi.gov.uk


MEEK, LIZ

Regional Director, Government Office for the North West

Born 5 September 1950; Married Innes Meek 1975 (3 daughters); *Education:* John Port School, Etwell, Derbyshire; Exeter University (BA English literature 1972); *Recreations:* Mountain walking, skiing, sailing, reading, cinema

Career: Department of the Environment/Department of Environment, Transport and the Regions/Department for Transport, Local Government and the Regions 1972-2001: Trainee 1972, Various posts dealing with new towns, ancient monuments, environmental protection, homelessness policy 1972-75, Assistant Private Secretary to Minister of State 1976-77, Private Secretary, Cabinet Office (seconded to) 1977-78, Private Secretary to successive Secretaries of State for Environment 1978-79, First Secretary, Information, British High Commission, Lagos (seconded to) 1979-81, Housing Association Policy 1983-85, Urban Policy 1986-89, Urban Development Corporation Policy 1990-92, Policy and Sponsorship of Manchester Olympic Bid 1992-93, Speechwriter, Secretary of State Environment 1993, Head, New London Policy Unit 1993, Head of Team responsible for policy and legislation to create a Mayor of London 1997-2000, Interim Director, Communications and Corporate Affairs, Transport for London (seconded to) 2000-01; Regional Director: Government Office for London 2001-08, Government Office for the North West 2008-

Honours: CBE 2000; *Publications:* Survive Lagos: a guide to Nigeria's capital (1982)
Liz Meek CBE, Regional Director, Government Office for the North West, City Tower, Piccadilly Plaza, Manchester, Greater Manchester M1 4BE *Tel:* 0161-952 4018
Fax: 0161-952 4184 *E-mail:* liz.meek@gonw.gsi.gov.uk


MELDRUM, JAMES

Keeper and Chief Executive, Registers of Scotland

Born 9 August 1952; *Education:* Lenzie Academy; Glasgow University (MA philosophy 1973)

Career: Scottish Office 1973-: Deputy Director of Scottish Courts Administration 1986-91, Head of investment assistance, Industry Department 1991-94, Registrar-General for Scotland 1994-99, Director of administrative services, Scottish Executive 1999-2002, Director of business management, Crown Office 2002-03, Keeper, Registers of Scotland 2003-

James Meldrum, Keeper and Chief Executive, Registers of Scotland, Meadowbank House, 153 London Road, Edinburgh EH8 7AU *Tel:* 0131-659 6111 ext 3293
Fax: 0131-479 1221 *E-mail:* james.meldrum@ros.gov.uk

MILLER, JULIAN**Director, Strategy and Resources, Ministry of Defence**

Julian Alexander Miller

Born 14 July 1955; Married Roslin Mair 1986 (1 son, 1 daughter); *Education*: Farnham Grammar School; Sussex University (BSc biology 1976); Leeds University (PhD biology 1980); Certified Diploma, Accountancy and Finance 1998

Career: Ministry of Defence (MoD) 1980-2001: Private Secretary to Armed Forces Minister 1990-92, First Secretary then Counsellor, UK delegation to NATO 1992-96, Head of Army Resources and Programmes/Programme Development 1996-99; Principal Private Secretary to George Robertson then Geoff Hoon as Secretaries of State for Defence 1999-2001; Chief of Assessment Staff, Cabinet Office 2001-03; MoD 2003-: Director-General, Personnel Policy 2003-06, Director-General, Resources and Planning 2006-09, Director, Strategy and Resources 2009-

Honours: CB 2003

Julian Miller CB, Director, Strategy and Resources, Strategy, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel*: 020 7218 2605

Fax: 020 7218 2519 *E-mail*: julian.miller637@mod.uk

MILLIGAN, SCOTT**Legal Adviser and Director of Legal Services, Department of Energy and Climate Change**

Scott Gregor Milligan

Born 28 October 1951; Married Elizabeth Cliff 1984 (1 son, 2 daughters); *Education*: Christ's Hospital School, Horsham; Mansfield College, Oxford (BA modern history 1973)

Career: Called to the Bar, Middle Temple 1975; Government Legal Service 1977-85; Department of Employment (DE): Legal Assistant 1977-81, Senior Legal Assistant 1981-85; Assistant solicitor advising DE, Treasury Solicitor's Department and Department of Energy 1985-92; Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 1992-: Assistant Solicitor 1992-2001, Director, Legal Services C 2001-08; Legal Adviser and Director of Legal Services, Department of Energy and Climate Change 2009-

Professional bodies: Chair, Whitehall Prosecutors' Group 2001-

Scott Milligan, Director, Legal Services, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel*: 020 7215 3144

E-mail: scott.milligan@decc.gsi.gov.uk

MITCHELL, JOHN**Director, Climate Science, Met Office**

Born 7 October 1948; *Education*: Downs High School, Downpatrick; Queen's University, Belfast (BSc applied maths 1970, PhD atomic physics 1973)

Career: Meteorological Office 1973-: Higher Scientific Officer 1973-75, Senior Scientific Officer 1975-78, Principal Scientific Officer 1978-88, Independent researcher, Hadley Centre 1988-2002, Chief Scientist 2003-07, 2008 Director, Climate Science 2007-08, 2008-

Honours: OBE 2001; *Professional bodies*: Visiting professor, School of Maths, Meteorology and Physics, Reading University; FRMetS 1973; Member, Climate Dynamics Editorial Board 1994-; FRS 2004; *Awards*: LG Groves Trust Fund Prize for Meteorology 1984; Mumm Gerbier Award 1997, 1998; Hans Oeschger Medal, European Geophysical Society 2001

Prof John Mitchell OBE FRS, Director, Climate Science, Met Office, FitzRoy Road, Exeter, Devon EX1 3PB *Tel*: 01392 884604 *E-mail*: john.f.mitchell@metoffice.gov.uk


MITCHELL, MIKE

Director-General, National Networks, Department for Transport

Michael James Ross Mitchell

Born 22 February 1948; *Education:* Aberdeen University (MA history 1970, PhD 1993); Edinburgh University (MBA 1987); CMILT 1977

Career: British Rail 1970-86: Area manager Coventry 1978-80; Eastern Scottish Omnibuses Ltd 1986-94: Director of Operations 1990-94; Managing Director, Grampian Regional Transport/FirstBus plc 1994-97; FirstGroup plc 1997-2005: Managing Director, First Great Western 1998, Director, Rail 1999-2000, Chief Operating Officer 2001-04, Business Development Director 2004-05; Director-General, National Networks, Department for Transport 2005-

Publications: Aberdeen Suburban Tramways (1980); Aberdeen District Tramways (1983); Fae Dee to Don and Back Again: 100 Years of Aberdeen Transport (1998)

Dr Mike Mitchell, Director-General, National Networks, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel:* 020 7944 4155

Fax: 020 7944 2158 *E-mail:* mike.mitchell@dft.gsi.gov.uk


MONTGOMERY, JOE

Director-General, Regions and Communities, Department for Communities and Local Government

Joseph Montgomery

Born 1 February 1961; *Education:* Aston University

Career: Director, Regeneration Lewisham Borough Council -2001; Chair, National Community Forum 2002-, Department for Communities and Local Government (and predecessors) 2001-: Director- General: Neighbourhood Renewal, Tackling Disadvantage Group, Places and Communities, Regions and Communities 2008-

Honours: CB 2006

Joe Montgomery CB, Director-General, Regions and Communities, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 8310 *Fax:* 020 7944 4009

E-mail: joe.montgomery@communities.gsi.gov.uk

MOORE, JEREMY

Director, Planning and Performance Management, Group Finance Directorate, Department for Work and Pensions

Born 24 July 1956; Married Barbara Joan Richards 1988; *Education:* St George's College, Weybridge; London School of Economics (BSc economics 1978, MSc 1979)

Career: Economic and Social Research Council 1980-88: Principal Finance Officer 1987-88; Department for Education and Skills (DfES) 1988-97: Head of Student Support Division 1994-97; HM Treasury 1998-99; Head of Structural Unemployment Division, DfES/Department for Work and Pensions (DWP) 2000-01; DWP 2002-: Divisional Manager, Planning and Strategy 2002-05, Director, Planning and Performance Management Directorate 2005-

Jeremy Moore, Director, Planning and Performance Management Directorate, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA *Tel:* 020 3267 5164 *E-mail:* jeremy.moore@dwp.gsi.gov.uk

MOORHOUSE, BARBARA**Director-General, Corporate Resources, Department for Transport**

Barbara Jane Moorhouse

Born 21 November 1958; *Education*: Prince Henry's High School, Evesham; St Catherine's College, Oxford (BA philosophy, politics and economics 1981)

Career: Company accountant 1981-86: TI Group plc, Northern Foods; European Finance Director, Courtaulds plc 1986-90; Regulatory Director, South West Water plc 1990-95; Director, European Finance, Johnson Controls Inc 1996-97; Director, Group Finance, Morgan Sindall plc 1997-98; Interim executive appointments 1998-2000: Jigsaw plc, Energis plc, Mondex International; Group Finance Director, Kewill Systems plc 2000-02; Chief Finance Officer, Scala Business Solutions NV 2003-05; Director-General, Finance and Commercial, Department for Constitutional Affairs/Ministry of Justice 2005-07; Director-General, Corporate Resources, Department for Transport 2007-

Professional bodies: CIMA Governing Council 1996-2002; Fellow, Chartered Institute of Management Accountants; Associate Member, Association of Corporate Treasurers; Non-Executive Director and Chair, Audit Committee, Child Support Agency 2003-06; Member, Financial Reporting Review Panel 2004-

Barbara Moorhouse, Director-General, Corporate Resources Group, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR

Tel: 020 7944 2931 Fax: 020 7944 6969 E-mail: barbara.moorhouse@dft.gsi.gov.uk

MORAN, TERRY**Chief Executive, Pension, Disability and Carers Service**

Terence Anthony Moran

Born 23 April 1960; Partner Stuart Hayes; *Education*: Rawmarsh Comprehensive School; Harvard Business School (advanced management programme 2005); *Recreations*: Gardening, walking, tennis, athletics

Career: Civil Service 1977-; Junior and middle management posts, SSO 1977-89; DSS Headquarter posts 1989-91; Benefits Agency 1992-2001: Aide to Chief Executive 1992-95, District manager, Sheffield 1995-96, Deputy Head and Head of Operational Policy Branch 1996-2000, Area Director, Yorkshire 2000-01; Field Director, North West, Jobcentre Plus 2001-04; Chief Executive, Disability and Carers Service 2004-07; National Trustee, Victim Support 2006-08; Chief Executive: The Pension Service 2007-08, Pension, Disability and Carers Service 2008-

Honours: CB 2007

Terry Moran CB, Chief Executive, Pension, Disability and Carers Service, Room 206, Richmond House, 79 Whitehall, London SW1A 2NS Tel: 020 7829 3011

Fax: 020 7829 3107 E-mail: terry.moran1@dwp.gsi.gov.uk

MORYS, SIMON**Director, Strategy Directorate, Department for Innovation, Universities and Skills**

Born 10 June 1958; Married Barbara Goly 1978 (2 daughters); *Education*: Windsor Grammar School

Career: Inland Revenue (IR) 1976-94; Department of Trade and Industry 1994-96; Cabinet Office 1996-97; International division IR 1997-99; Tax policy, HM Treasury 1999-2000; Team leader, review of charity law, Prime Minister's Strategy Unit 2000-02; Physical activity programme, Departments of Health and for Culture, Media and Sport 2003; Deputy Principal Private Secretary to Tony Blair as Prime Minister 2003-07; Department for Innovation, Universities and Skills: Director, Business Operations 2007-08, Director, Strategy Directorate 2009-

Simon Morys, Director, Strategy Directorate, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 7215 5000* E-mail: simon.morys@dius.gsi.gov.uk


MOSELEY, SARA

Communications Director, Constitutional Affairs, Equality and Communication Department, Welsh Assembly Government

Born 30 May 1966; Married Dr RSC Roberts 1990 (1 son, 1 daughter); *Education*: Ysgol Gyfun Penweddig, Aberystwyth; Oxford University (BA jurisprudence 1987); DipCAM; DipMan; *Recreations*: Family and friends

Career: BBC News 1987-91; Communications Manager, Centrepoint 1992-96; Communications Director, Barts and the London NHS Trust 1996-2001; Director of Communications and Corporate Support, West Midlands Regional Development Agency 2002-06; Director of Communications, Welsh Assembly Government 2006-

Professional bodies: Chartered Institute of Public Relations

Sara Moseley, Communications Director, Constitutional Affairs, Equality and Communication Department, Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ *Tel*: 029 2082 6681 *Fax*: 029 2082 3001

E-mail: sara.moseley@wales.gsi.gov.uk


MOTTRAM, RICHARD

Chairman, Defence Science and Technology Laboratory

Richard Clive Mottram

Born 23 April 1946; Married Fiona Margaret Erskine 1971 (1 daughter, 3 sons); *Education*: King Edward VI Camp Hill School, Birmingham; Keele University (BA international relations); *Recreations*: Cinema, tennis, theatre

Career: Ministry of Defence (MoD) 1968-75: Assistant Private Secretary to Lord Carrington as Secretary of State for Defence 1971-72; Cabinet Office 1975-77; MoD 1979-92: Private Secretary to Permanent Under-Secretary 1979-81, Manpower Control and Audit Procurement Executive 1981, Private Secretary to John Nott and Michael Heseltine as Secretaries of State for Defence 1982-86, Under-Secretary, Defence Programme 1986-89, Deputy Under-Secretary, Policy 1989-92; Permanent Secretary: Office of Public Service and Science 1992-95, MoD 1995-98, Department of the Environment, Transport and the Regions/for Transport, Local Government and the Regions 1998-2002, Department for Work and Pensions 2002-05; Member of Civil Service Management Board -2005; Chair, Joint Intelligence Committee (JIC) 2005-07, Permanent Secretary, Intelligence, Security and Resilience, Cabinet Office 2005-07; Chairman, Defence Science and Technology Laboratory 2008-

Honours: KCB 1998, GCB 2006

Sir Richard Mottram GCB, Chairman, Defence Science and Technology Laboratory, Porton Down, Salisbury, Wiltshire, Wiltshire SP4 0JQ *Tel*: 01980 613121*

MOWL, COLIN

Director, Macroeconomics and Labour Market, Office for National Statistics

Colin John Mowl

Born 19 October 1947; Married Kathleen Patricia Gallagher 1980 (1 daughter, 1 son); *Education*: Lawrence Sheriff School, Rugby; London School of Economics (BSc economics, MSc); *Recreations*: Sport, home, family

Career: Economic assistant, Ministry of Transport 1970-72; HM Treasury (HMT) 1972-83: Senior economic assistant 1972-74, Economic adviser 1974-83; Research manager, FOREX Research Ltd 1983; HMT 1983-2000: Senior economic adviser 1983-90, Head, Economic Forecasts and Analysis Group 1990-95, Deputy Director: Macroeconomic Policy and Prospects 1995, Budget and Public Finances 1995-2000; Director, Budget and Public Finances Directorate 2000; Office for National Statistics: Director, Macroeconomics and Labour 2002-04, Executive Director, Macroeconomics and Labour Market 2004-

Honours: CB 2004

MULLIN, CHARLES

Solicitor to the Advocate General for Scotland, Office of the Advocate General

Born 5 May 1953; Single; *Education:* Edinburgh University (LLB) 1975; *Recreations:* Music, films

Career: Office of the Advocate General for Scotland: Head of Division B 1999-2002, Legal Secretary 2002-05, Solicitor 2005-

Professional bodies: Advocate

Charles Mullin, Solicitor to the Advocate General for Scotland, Office of the Solicitor to the Advocate General, Law Officers, Victoria Quay, Leith, Edinburgh EH6 6QQ

Tel: 0131-244 1635 Fax: 0131-244 1640

E-mail: charles.mullin@advocategeneral.gsi.gov.uk

MUNDAY, JANICE

Director, Solutions for Business/Business Support Simplification, Enterprise and Business Group, Department Business, Enterprise and Regulatory Reform

Married Martin Stanley 1996 (1 son); *Recreations:* Family, kickboxing and yoga, growing food

Career: Public Service Delivery, Cabinet Office 1987-92; Accountancy Policy Division, Department of Trade and Industry (DTI) 1992-95; Director of Policy, Charity Commission 1995-96; DTI/Department for Business, Enterprise and Regulatory Reform 1999-: Director: Policy and Consumer Affairs 1999-2000, Participation and Skills 2000-03, Employment Relations 2002-07, Solutions for Business/Business Support Simplification 2007-

Janice Munday, Programme Director, Solutions for Business/Business Support Simplification Programme, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET Tel: 020 7215 5702 Fax: 020 7215 6768
E-mail: janice.munday@berr.gsi.gov.uk

MUNDON, RICHARD

Director, Operations, Department of Health

Career: Department of Health: Head of Corporate Development Team, NHS Human Resources Directorate, NHS Modernisation Agency -2004, Head, Business Improvement, Health and Social Care Services Delivery Group 2004-07, Director, Business Partnering Team 2007-08, Director, Operations 2008-

Richard Mundon, Director, Operations, Department of Health, Quarry House, Quarry Hill, Leeds LS2 7UA Tel: 0113-254 5730 E-mail: richard.mundon@dh.gsi.gov.uk

MURRAY, RICHARD

Director, Financial Planning and Allocations, Department of Health

Career: Department of Health: Adviser, Health Service Economics for London, Economic Advisers, Research Analysis and Information Directorate, NHS Modernisation Agency 2002-04, Senior Economic Adviser, Economics and Operational Research, Strategy and Business Development 2004-; Department of Health: Branch Head, Access Strategy, Health and Social Care Service 2004-06, Director, Financial Planning and Allocations, Finance and Operations Directorate 2007-, Head, Strategy, Office of the Chief Analyst 2008

Richard Murray, Director, Financial Planning and Allocations, Finance and Operations Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS Tel: 020 7210 5686 E-mail: richard.murray@dh.gsi.gov.uk


MUTTUKUMARU, CHRISTOPHER

Legal Adviser and Director of Legal Services, Department for Transport

Christopher Peter Jayantha Muttukumar

Born 11 December 1951; Married Ann Elisabeth Tutton 1976 (2 sons); *Education*: Xavier College, Melbourne, Australia; Jesus College, Oxford (BA 1973, MA jurisprudence); *Recreations*: Reading, running, cricket (mostly watching), photography and sunflowers

Career: Called to Bar, Gray's Inn 1974; Barrister 1976-83; Treasury Solicitor's Department (TSD) 1983-88; Law Officers' Department 1988-91; Head, Employment Litigation Section, TSD 1991-92; Secretary to Scott Inquiry into Export of Defence and Defence-related Equipment to Iraq 1992-96; Deputy Legal Adviser to Ministry of Defence 1996-98, Legal Adviser to Department for Culture, Media and Sport 1998-99; Legal Director, Employment, Environment, Housing and Local Government, Department for Environment, Transport and the Regions 1999-2001; Legal Director, Transport, Department for Transport, Local Government and the Regions/Office of the Deputy Prime Minister 2001-03; Legal Adviser and Director of Legal Services, Department for Transport 2003-

Honours: CB 2006

Christopher Muttukumar CB, Legal Adviser and Director of Legal Services, Legal Services Directorate, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR *Tel*: 020 7944 4770 *Fax*: 020 7944 2224

E-mail: christopher.muttukumar@dft.gsi.gov.uk

MYLREA, PAUL

Director, Communications Division, Department for International Development

Born 21 March 1956; Married Frances Lowndes 1986 (1 son, 2 daughters); *Education*: St Bede's College, Manchester; Birmingham University (BA French 1978); National Council for the Training of Journalists Proficiency Certificate 1981; Open University Business School (MBA 2003); Chartered Manager 2004; *Recreations*: Fishing, diving

Career: Reuters 1982-2002: Various posts including UK political correspondent and chief correspondent, Chile, Bolivia and Peru; Head of Media, Oxfam GB 2002-04; Director, Group Media Relations, Transport for London 2004-07; Director of Communications, Department for International Development 2007-

Professional bodies: Board member Global Alliance for Public Relations and Communication Management; International board member Open University Business School; International board member Open University; Member, Chartered Institute of Public Relations 2004-; *Awards*: Association of Business Schools (ABS) Business Ethics Award 2001; OUBS MBA Student of the Year 2004; CIPR Award for Crisis Communications 2006; OUBS Alumnus of the Year 2007; *Fellowships*: Fellow, Chartered Management Institute 2004-; Fellow Royal Society of Arts

Paul Mylrea, Director, Communications Division, Department for International Development, 1 Palace Street, London SW1E 5HE *Tel*: 020 7023 0809

E-mail: p-mylrea@dfid.gov.uk


NAPIER, ROBERT

Chair, Met Office

Born 21 July 1947; Married Patricia Stewart 1977 (1 daughter); *Education*: Sedbergh School; Sidney Sussex College, Cambridge (BA 1969, MA); Harvard Business School (advanced management program 1987)

Career: RTZ Corporation 1969-73; Brandts 1973-75; Fisons 1975-81; Redland plc 1981-97: Finance Director 1981-87, Managing Director 1987-97, Chief Executive 1991-97; Director, United Biscuits 1992-2000; Chief Executive, WWF-UK 1999-2006; Director, Anglian Water Services 2002-, Director, English Partnerships 2004-08; Chair, Met Office 2006-; Chair, Homes and Communities Agency 2008-

NASH, FRANCES

Director, Central Legal Services, Central TLB, Ministry of Defence

Born 29 December 1960; *Education:* Forest Fields College, Nottingham; Jesus College, Oxford (BA 1982, MA); University College, London (LLM 1994)

Career: Privately practicing solicitor 1986-87; Legal Department, Ministry of Agriculture, Fisheries and Food 1987-93 & 1995-99; Legal Secretariat to Law Officers 1993-95; Deputy Legal Adviser, Ministry of Defence 1999-2002; Director, Legal Services, Department for Environment, Food and Rural Affairs 2002-04; Head of European Division and Cabinet Office Legal Adviser, Treasury Solicitor's Department 2004-08; Director, Central Legal Services, Central TLB, Ministry of Defence 2009-
Frances Nash, Director, Central Legal Services, Legal Adviser, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB Tel: 020 7218 4691
E-mail: CLS-D@mod.uk

NEALE, MARK

Managing Director, Budget, Tax and Welfare Directorate, HM Treasury

Mark Frost Neale

Born 7 July 1957; Married Xanthe Waddington Lunghi 1988 (1 daughter, 1 son); *Education:* Queen's College, Oxford (BA modern history 1979)

Career: Head, Assessment Division, Department for Education 1991-95; Head, Scotland, Wales and Northern Ireland, HM Treasury 1995-98; Head, Structural Unemployment Policy Division, Department for Education and Employment 1998-2000; Director, Finance and Commercial and Corporate Services, Employment Service 2000-01; Director, Children and Housing, Children, Poverty and Housing, Working Age and Children Group, Department for Work and Pensions 2001-03; Director-General, Security, International and Organised Crime, Crime Reduction and Community Safety Group, Home Office 2003-05; Managing Director, Budget, Tax and Welfare Directorate, HM Treasury 2005-

Mark Neale, Managing Director, Budget, Tax and Welfare Directorate, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ Tel: 020 7270 5939 Fax: 020 7270 4589
E-mail: mark.neale@hm-treasury.gsi.gov.uk

NEILSON, JOHN

Group Director, Research Base, Department for Innovation, Universities and Skills

John Stuart Neilson

Born 31 May 1959; Married Alison Green 1985 (1 son, 1 daughter); *Education:* St Paul's School, London; Corpus Christi College, Cambridge (BA mathematics 1980); Institution of Civil Engineers Prize for Management Studies 1980; Warwick Business School (Diploma in Public Finance and Leadership 2007)

Career: Department of Energy 1980-1992: Second Private Secretary to Secretary of State for Energy 1983-85, Economic Secretariat, Cabinet Office (seconded to) 1988-89, Principal Private Secretary to Secretary of State for Energy 1989-1992; Department of Trade and Industry (DTI) 1992-2000: Private Secretary to Minister of Energy 1992-93, Director, UK Communications Policy 1993-97, Director, Aerospace and Defence Industries Policy 1997-2000; Managing Director, Customers and Supply, Office of Gas and Electricity Markets 2000-05; Group Director, Research Base, Office of Science and Innovation, DTI 2005-07; Director, Research Base, Department for Innovation, Universities and Skills 2007-

John Neilson, Group Director, Research Base, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW
Tel: 020 3300 8761 Fax: 020 3300 8982 *E-mail:* john.neilson@dus.gsi.gov.uk


NESBIT, MARTIN

Director, Science and Innovation, Department for Energy and Climate Change

Career: Member, UK Permanent Representation to Brussels 1998-02; Department for Environment, Food and Rural Affairs 2002-08: Head of Division, Conservation Uplands and Rural Europe 2002-06, Deputy Director, Evidence Directorate 2006-08; Director, Science and Innovation, Department of Energy and Climate Change 2009-

Martin Nesbit, Director, Science and Innovation, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel:* 020 7238 4700

E-mail: martin.nesbit@decc.gsi.gov.uk


NEYROUD, PETER

Chief Executive, National Policing Improvement Agency

Born 12 August 1959; Married Sarah Longman 1986 (2 sons, 2 daughters); *Education:* Winchester College; Oriel College, Oxford (BA modern history 1980, MA 1984); Portsmouth University (MSc 1991); Wolfson College, Cambridge (Diploma in applied criminology 1998)

Career: Hampshire Constabulary 1980-93: Sergeant, Southampton and Basingstoke 1984-86, Inspector, Southampton 1987-91, Chief Inspector, East Hampshire 1991-93; Staff to President of Association of Chief Police Officers (ACPO) 1993-95; Detective Superintendent and Director of Intelligence, Hampshire Constabulary 1995-97; West Mercia Constabulary 1997-2002: Assistant Chief Constable (Support) 1998-2000, Deputy Chief Constable 2000-02; Chief Constable, Thames Valley Police 2002-06; Director, Police Information, Communication and Technology Directorate 2006-07; Chief Executive, National Policing Improvement Agency 2006-

Honours: QPM 2004; *Professional bodies:* Member, Institution of Directors; Visiting Fellow, Nuffield College, Oxford, Member, Sentencing Guidelines Council 2004-; *Awards:* Police Executive Research Forum 'Gary Hayes Award' for Innovation in Policing 2004; *Publications:* Policing, Ethics and Human Rights (2001); Participation in Policing (2001); Police Ethics for the 21st Century (2003)

Peter Neyroud, Chief Executive, National Policing Improvement Agency, 4th Floor, 10-18 Victoria Street, London SW1H 0NN *Tel:* 020 7147 8222

E-mail: catriona.long2@npia.pnn.police.uk

NICHOLLS, VANESSA

Director Crime and Drug Strategy Directorate, Home Office

Born 16 August 1974; Married Revd Neil Nicholls 2000; *Education:* Warwick University (MA politics and international studies 1995); London School of Economics (MSc criminology 1996); *Recreations:* Gardening, time with friends and family

Career: Researcher, NSPCC 1996-97; George Orwell School, Islington 1997-98; Department for Education and Skills, working on policies including school IT, vulnerable children and higher education 1998-2001; Account Manager, Prime Minister's Delivery Unit 2001-04, Metropolitan Police Strategy Unit 2004-06; Director of Crime and Drugs Strategy, Home Office 2006-

Vanessa Nicholls, Director, Crime and Drug Strategy Directorate, Home Office, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 0433

E-mail: vanessa.nicholls@homeoffice.gsi.gov.uk


NICHOLSON, DAVID

Chief Executive, National Health Service, Department of Health

Born 6 December 1955; *Education*: Bristol University (BA history and politics 1980)

Career: National Health Service (NHS) 1980-: Various hospital management roles in Halifax, Barnsley and Doncaster 1980-88; Chief Executive, Doncaster Royal Infirmary NHS Trust 1988-97; Chief Executive, Montagu Hospital NHS Trust 1991-97; Regional Director of Performance, then Regional Director, NHS Trent 1997-2002; Director of Health and Social Care for the Midlands and East of England 2002-03; Chief Executive, Birmingham and the Black Country Strategic Health Authority (SHA) 2003-05, Chief Executive, West Midlands South and Shropshire and Staffordshire 2005-06, Chief Executive, London SHA 2006-, Chief Executive, NHS, Department of Health 2006-

Honours: CBE 2004; *Honorary degrees*: Honorary doctorate UCE Birmingham 2006

David Nicholson CBE, Chief Executive NHS, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel*: 020 7210 5147 *Fax*: 020 7210 4867

E-mail: david.nicholson@dh.gsi.gov.uk


NOBLE, DAVID

Director, Finance, Defence Equipment and Support Organisation

Born 11 November 1955; Married Jennifer Bainbridge 1982 (2 sons, 1 daughter); *Education*: King Edward VI School, Southampton; Queen's College, Oxford (BA 1978)

Career: Finance Director: Rolls-Royce and Associates 1995-98, Rolls-Royce Energy Operations 1998-2001; Group Finance Director, Nedalo 2002-03; Finance Director, Defence Procurement Agency 2004-07; Director-General, Finance, Defence Equipment and Support Organisation 2007-

Professional bodies: ACMA 1986

David Noble, Director, Finance, Defence Support, Defence Equipment and Support Organisation, Abbey Wood, Bristol BS34 8JH *Tel*: 0117-913 0200


NORGROVE, DAVID

Chair, The Pensions Regulator

Born 23 January 1948; Married Jenny Stoker 1977 (1 son, 2 daughters); *Education*: Exeter College, Oxford (BA); Emmanuel College, Cambridge (Diploma in economics); London School of Economics (MSc)

Career: HM Treasury 1972-85; First National Bank of Chicago (seconded to) 1978-80; Private Secretary to Margaret Thatcher 1985-1988; Marks and Spencer 1988-2004; Executive Director 2000-04; Non-Executive Director, Strategic Rail Authority 2002-04; Chair, The Pensions Regulator 2005-; Chair, Low Pay Commission 2009-

David Norgrove, Chair, The Pensions Regulator, Napier House, Trafalgar Place, Brighton BN1 4DW *Tel*: 0870 606 3636*


NORGROVE, MIKE

Director, Excise Stamps and Money Business, HM Revenue and Customs

Michael William Norgrove

Born 16 December 1952; Married Lalita Shiner 1977 (1 daughter, 1 son); *Education*: Bedford College, London (BA 1974); King's College London (MA modern French literature 1975); St John's College, Oxford (PGCE 1978); *Recreations*: Birdwatching, jazz, real tennis

Career: HM Customs and Excise/HM Revenue and Customs 1978-: Executive Officer 1978-81, Trainee 1981-85, Higher Executive Officer, HM Treasury (seconded to) 1985-87, Principal, then Assistant Secretary, to UK Permanent Representation to European Community, Brussels (seconded to) 1988-93, Head, Financial Management

1993-98, Commissioner and Director, Operations Compliance 1998-2001; Commissioner and Director, Large Business Group 2001-02; Commissioner and Director, Intelligence (Law Enforcement) 2002-06; Director, Central Compliance 2006-08, Director, Excise Stamps and Money Business 2008-

Honours: CBE 2009

Mike Norgrove CBE, Director, Excise Stamps and Money Businesses, Business Tax Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ
Tel: 020 7147 2411 *Fax:* 020 7147 2205 *E-mail:* mike.norgrove@hmrc.gsi.gov.uk


NORMINGTON, DAVID

Permanent Secretary, Home Office

David John Normington

Born 18 October 1951; Married Winifred Anne Charlotte Harris 1985; *Education:* Bradford Grammar School; Corpus Christi College, Oxford (BA modern history 1973, MA); *Recreations:* Walking, gardening, theatre, cricket

Career: Department of Employment/Employment Department/Department for Education and Employment/for Education and Skills 1973-2006: Principal private secretary to Tom King as Secretary of State for Employment 1983-84, Regional Director, Employment Service 1987-89, Director: Strategy and Employment Policy 1989-92, Personnel and Development 1992-95, Personnel and Support Services 1995-97, Director-General: Strategy and International Analytical Services 1997-98, Schools Directorate 1998-2001, Member, DfES Board 2000-06, Permanent Secretary 2001-06; Member, Civil Service Management Board 2000-, Permanent Secretary, Home Office 2006-

Honours: CB 2000; KCB 2005; *Fellowships:* Fellow of the Chartered Institute of Personnel and Development

Sir David Normington KCB, Permanent Secretary, Home Office, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 0197 *Fax:* 0870 336 9037

E-mail: davidnormington.submissions@homeoffice.gsi.gov.uk


NOUSS, HUNADA

Director-General, Finance and Corporate Services, Department for Communities and Local Government

Born 19 January 1959; *Education:* Manchester High School for Girls; Lady Margaret Hall, Oxford (BA philosophy, politics and economics 1980); *Recreations:* Photography, travel

Career: Arthur Andersen 1980-90; Lowe Group 1990-92; Director, Finance Planning, Diageo plc 1993-2002; Finance Director, Burger King 2002-05; Non-Executive Board Member, Audit and Risk Committee, Department for Business, Enterprise and Regulatory Reform; Director-General, Finance and Corporate Services, Department for Communities and Local Government 2006-

Professional bodies: Associate, Chartered Institute of Taxation 1985; *Fellowships:* Fellow, Institute of Chartered Accountants 1984

Hunada Nouss, Director-General, Finance and Corporate Services, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 6940 *Fax:* 020 7944 4009

E-mail: hunada.nouss@communities.gsi.gov.uk

NUTT, DAVID

Chair, Advisory Council on the Misuse of Drugs

Born 16 April 1951; Married Diana (2 sons, 2 daughters); *Education:* Bristol Grammar School; Downing College, Cambridge (BA 1972); Guy's Hospital, London (MB BChir (Cantab) 1975); MRCP 1977; MA, MB, BChir 1981; DM 1982

Career: Clinical Scientist in the MRC Unit of Clinical Pharmacology, Radcliffe Infirmary, Oxford 1978-82; Registrar in Psychiatry on the Oxford Rotational Training Scheme 1982-83; Lecturer in Psychiatry, Oxford University 1983-85; Wellcome Senior Fellow in Clinical Science, Oxford 1985-86; Fogarty Visiting Scientist NIH and Chief of the Section of Clinical Science, National Institute on Alcohol Abuse and Alcoholism, Bethesda, Maryland USA 1986-88; Director, Psychopharmacology Unit, University of Bristol; Senior Research Fellow in Pharmacology and in Mental Health; Honorary Consultant Psychiatrist, United Bristol Healthcare Trust 1988-09; Professor of Psychopharmacology, University of Bristol 1994-09; Head, Division of Psychiatry, University of Bristol 1996-97; Head of Department of Clinical Medicine 1997-03; Dean of Clinical Medicine and Dentistry 2000-03; Head of Department of Community Based Medicine 2003-08; Chair, Advisory Council on the Misuse of Drugs 2009-

Professional bodies: MRCPsych 1983; FRCPsych 1994; FMedSci 2002; FRCP 2002;

Publications: Numerous books and articles

Prof David Nutt, Chair, Advisory Council on the Misuse of Drugs, c/o Home Office, 3rd Floor Seacole Building, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7594 6628
Fax: 020 7594 6548

NYE, WILLIAM

Director, National Security, National Security Secretariat, Cabinet Office

Born 28 March 1966

Career: Head of Defence Diplomacy and Intelligence, Public Services Directorate, HM Treasury -2002; Home Office 2002-08; Head, Planning and Finance 2002-05, Director, Counter-Terrorism and Intelligence 2005-08, Director, Law, Security and International 2008; Director, National Security, National Security Secretariat, Cabinet Office 2008-William Nye, Director, National Security, National Security Secretariat, Cabinet Office, 76 Whitehall, London SW1A 2AS *Tel:* 020 7276 1234*

E-mail: william.nye@cabinet-office.x.gsi.gov.uk

O'BRIEN, UNA

Director-General, Policy and Strategy Directorate, Department of Health

Born 23 December 1957; *Education:* Convent HCJ, Edgbaston, Birmingham; St Anne's College, Oxford (BA modern history 1980); Kennedy Scholar, Harvard University (1983); London School of Economics (MSc international relations 1984)

Career: Department of Health (DH) 1990-94: Policy Manager 1990-92, Performance Manager NHS West Midlands 1992-93; Private Secretary to Minister of State for Health 1993-94; Principal Private Secretary to Brian Mawhinney as Secretary of State for Transport 1994-95; Deputy Director, Prime Minister's Efficiency Unit, Cabinet Office 1996-98; DH 1998-: Secretary, Public Inquiry into Paediatric Cardiac Surgery in Bristol 1998-2001, Director, Development and Clinical Governance, University College, London NHS Foundation Trust (seconded to) 2002-05, Director, Supply-Side Reform, Programme Management and Communications 2006-07, Director-General, Policy and Strategy Directorate 2007-; Non-Executive Director, Government Legal Service; Non-Executive Director, MoD Audit Committee

Una O'Brien, Director-General, Policy and Strategy Directorate, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5604

E-mail: una.o'brien@dh.gsi.gov.uk


O'DONNELL, GUS

Secretary of the Cabinet and Head of the Home Civil Service, Cabinet Office

Augustine Thomas O'Donnell

Born 1 October 1952; Married Melanie Timmis 1979 (1 daughter); *Education:* Salesian College, Battersea, London; Warwick University (BA economics 1973); Nuffield College, Oxford (MPhil economics 1975); *Recreations:* Football, golf

Career: Lecturer in political economy, Glasgow University 1975-79; HM Treasury 1979-2005: Economist 1979-85, First Secretary (Economic), Washington DC embassy 1985-88, Senior Economic Adviser 1988-89, Press Secretary to John Major: as Chancellor of Exchequer 1989-90, as Prime Minister 1990-94, Under Secretary, Monetary Group 1994-95, Deputy Director, Macroeconomic Policy and Prospects Directorate 1995-96, UK's Executive Director to IMF and World Bank 1997-98, Economic Minister, Washington DC embassy 1997-98, Director, Macroeconomic Policy and Prospects 1998-99, Head of Government Economic Service 1998-2003, Managing Director, Macroeconomic Policy and International Finance Directorate 1999-2002, Permanent Secretary and Chair HMT Management Board 2002-05; Secretary of the Cabinet and Head of the Home Civil Service, Cabinet Office 2005-; Chair, Main Honours Advisory Committee

Honours: CB 1994; KCB 2005

Sir Gus O'Donnell KCB, Secretary of the Cabinet and Head of the Home Civil Service, Cabinet Office, Ministers' Offices, 70 Whitehall, London SW1A 2AS

Tel: 020 7276 1234* *E-mail:* gus.odonnell@cabinet-office.x.gsi.gov.uk


O'DONOGHUE, DONAL

National Clinical Director, Kidney Care, Department of Health

Born 15 August 1956; Married Marie (2 sons, 1 daughter); *Education:* De la Salle College, Pendleton, Salford; Manchester University (BSc physiology 1977; MBChB 1980)

Career: Consultant Renal Physician 1992-; Clinical Director, Renal Services, Salford Royal NHS Foundation Trust 1992-2007; Chair of Nephro-urology Course Development Group, Manchester University 1993-95; Problem Based Learning Tutor, Manchester University 1997-; External Examiner, Cambridge University 2001- ; Examiner, Royal College of Physicians 2002- ; National Director, Kidney Care, Department of Health 2007-

Honours: Numerous scholarships and awards; *Professional bodies:* Member of the Renal Association Working Party on Training and Academic Standards; *Fellowships:* MRCP 1983; FRCP 1995; *Publications:* Numerous articles and papers

Dr Donal O'Donoghue, National Clinical Director, Kidney Care, Programmes, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS

Tel: 020 7972 4421 *E-mail:* donal.o'donoghue@dh.gsi.gov.uk

O'DONOGHUE, KEVIN

Chief of Defence Materiel, Ministry of Defence

Born 9 December 1947; Married Jean Monkman 1973 (3 daughters); *Education:* Eastbourne College; University of Manchester Institute of Science and Technology (BSc)

Career: Ministry of Defence 1969-: Instructor, Royal Military Academy Sandhurst 1976, Military Attaché to the Chief of the General Staff 1980, Directing Staff, Staff College Camberley 1984, Commander, 25 Engineering Regiment, British Army of the Rhine 1986-88, Deputy Assistant Chief of Staff, HQ UK Land Forces 1988, Commander, Royal Engineering Corps 1990, Command Engineer, Allied Command Europe Rapid Reaction Corps 1992, Director, Staff Operations, Supreme Headquarters, Allied Powers Europe (SHAPE) 1993, Chief of Staff, HQ Quartermaster General 1996-99, Assistant Chief of the General Staff 1999-2001, UK Military Representative to NATO and the EU 2001-02, Deputy Chief of the Defence Staff (Health), Surgeon General's Department 2002-04, Chief of Defence Logistics 2004-07, Chief of Defence Materiel 2007-

* Switchboard

Honours: CBE 1996; KCB 2005; *Professional bodies:* Member, Institute of Royal Engineers; *Honorary degrees:* Honorary Doctorate from Cranfield University 2008
 Gen Sir Kevin O'Donoghue KCB CBE, Chief of Defence Materiel, Defence Equipment and Support Organisation, Abbey Wood, Bristol BS34 8JH *Tel:* 0117-913 0015
E-mail: DESCDCM-CDM+COSOuterOffice@mod.uk

O'NEILL, MICHAEL

UK Special Representative for Sudan and Head of Sudan Unit, Foreign and Commonwealth Office

Born 25 May 1965; Married Clare Bannerman 1991 (1 daughter 3 sons); *Education:* Manchester Grammar School; Braseros College, Oxford (MA classics / modern history 1987); London School of Economics (MSc European politics 1988)

Career: Administrative Trainee, Ministry of Defence 1988-91; Second Secretary, Defence, UK Delegation to NATO, Brussels 1991-94; First Secretary: Foreign Office 1994-98; Politico-Military Affairs, British Embassy, Washington 1998-01; Counsellor: Development/Human Rights, UK Mission to the UN, New York 2002-06; External Relations, UK Permanent Representation to the European Union, Brussels 2006-07; UK Special Representative for Sudan and Head of FCO/DFID Sudan Unit, Foreign and Commonwealth Office 2007-

Michael O'Neill, UK Special Representative for Sudan, UK Special Representatives, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH *Tel:* 020 7270 3000*

O'REILLY, LEO

Permanent Secretary, Department of Finance and Personnel, Northern Ireland Executive

Born 9 June 1955; Married Jane 1978 (2 sons, 1 daughter); *Education:* St MacNissi's College, Garron Tower, Co. Antrim; Queen's University Belfast (BA Economics and Economic History 1977); University of Ulster (MSc Policy Analysis 1986); Warwick Business School (Dip. Public Finance and Leadership 2007)

Career: Northern Ireland Office/Northern Ireland Executive 1979-: Various roles 1979-97, Department of Finance and Personnel: Head of Equal Opportunities and Appointments Division, Head of European Division, Budget Director, Second Permanent Secretary 2007-08, Permanent Secretary 2008-

Leo O'Reilly, Permanent Secretary, Department of Finance and Personnel, Rathgael House, Balloo Road, Bangor BT19 7NA *Tel:* 028 9127 7601 *Fax:* 028 9185 8184
E-mail: leo.o'reilly@dfpni.gov.uk

O'RIORDAN, CATHERINE

Deputy Parliamentary Counsel, Office of the Parliamentary Counsel

Career: Office of the Parliamentary Counsel: Senior Assistant Parliamentary Counsel (Counsel at Law Commission) -2003, Deputy Parliamentary Counsel (Counsel at Law Commission) 2003-04, Deputy Parliamentary Counsel 2004-

Catherine O'Riordan, Deputy Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 6636
E-mail: catherine.o'riordan@cabinet-office.x.gsi.gov.uk

ORMEROD, MARK

Chief Executive, Law Commission

Mark Edward Ormerod

Born 3 August 1957; Single; *Education:* Oundle School; Leeds University (BA history 1979); Tours University, France (MèsL history 1980); *Recreations:* Sailing, skiing, gardening


Career: Lord Chancellor's Department 1981-2001: Inner London Crown Court 1981-83, Headquarters 1983-93, Private Secretary to Lord Chancellor 1993-96, Head, Magistrates Courts Division 1996-97, Head, Criminal Justice Division 1997-99, Director, Criminal Justice 1999-2001; Director, Criminal Law and Policy, Home Office, 2002-04; Director, Family Justice, Department for Constitutional Affairs 2004-05; Director, Civil and Family Justice, Customer Services, HM Courts Service 2005-08; Director, Access to Justice Policy, Access to Justice Group, Ministry of Justice 2008-09; Chief Executive, Law Commission 2009-

Honours: CB 2007

Mark Ormerod CB, Chief Executive, Law Commission, Steel House, 11 Tothill Street, London SW1H 9LJ *Tel:* 020 3334 0250 *Fax:* 020 3334 0201

E-mail: mark.ormerod@lawcommission.gsi.gov.uk


OWEN, STEVE

Channel Delivery and Management Director, National Savings and Investments

Stephen Owen

Born 8 April 1959; Married Claire 1990 (1 son); *Education:* Warwick University (BSc management sciences 1983); *Recreations:* Walking, cycling, travel

Career: National Savings & Investments 1993-: Deputy Head of Procurement 1993-95, Head of Procurement 1995-97, Project Manager, Public Private Partnership (PPP) 1997, Partnership and Operations Director 2002-2007, Channel Delivery and Management Director 2007-

Professional bodies: MCIPS

Steve Owen, Director, Channel Delivery and Management, National Savings and Investments, 375 Kensington High Street, London W14 8SD *Tel:* 020 7348 9342

Fax: 020 7348 9698 *E-mail:* steve.owen@nsandi.com


OWEN, SUE

Director-General, Welfare and Wellbeing, Department for Work and Pensions

Susan Jane Owen

Born 3 June 1955; Married Professor Martin Albrow 1987 (1 son); *Education:* Lady Eleanor Holles School, Hampton, Middlesex; Newnham College, Cambridge (MA economics 1976); University College, Cardiff (MSc economics 1977)

Career: Economic assistant, Royal Commission on Distribution of Income and Wealth 1978-79; Lecturer in economics, University College, Cardiff 1982-88; HM Treasury (HMT) 1989-99: Various economic adviser posts 1989-95; Head of EU Co-ordination and Strategy 1995-98, Special Adviser on work/family life policy, Prime Minister's Policy Unit (seconded to) 1998-99; Counsellor Economic and Head of Economics Section, Washington DC Embassy 1999-2002; HMT 2002-05: Director, EMU Policy, Euro Preparations and Debt Management 2002-06; Director, Operations 2005; Department for International Development 2006-09: Director-General, Corporate Performance 2006-09, Acting Permanent Secretary December 2007- February 2008; Director-General, Welfare and Wellbeing, Department for Work and Pensions 2009-

Publications: Various articles in academic journals

Sue Owen, Director-General, Welfare and Wellbeing, Work, Welfare and Equality Group, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9HA *Tel:* 020 7449 5516 *E-mail:* sue.owen@dwp.gsi.gov.uk

OWERS, ANNE**HM Chief Inspector of Prisons for England and Wales, Ministry of Justice**

Anne Elizabeth Owers

Born 23 June 1947; 1 daughter, 2 sons; *Education:* Washington Grammar School, County Durham; Girton College, Cambridge (BA history 1968); *Recreations:* Music, theatre, walking

Career: Researcher and teacher, Zambia 1968-71; Joint Council for the Welfare of Immigrants (JCWI) 1981-92: Research and Development Officer 1981-86, General Secretary 1986-92, Director of Justice 1992-2001; Chair, Board of Trustees, Refugee Legal Centre 1994-98; HM Chief Inspector of Prisons for England and Wales, Home Office/Ministry of Justice 2001-; Chair, Christian Aid 2008-

Honours: CBE 2001; DBE 2009; *Professional bodies:* Member, Lord Chancellor's Advisory Committee on Legal Education and Conduct 1997-99; Member, Home Office Task Force on Human Rights 1999-2001; *Publications:* Co-editor Economic, Social and Cultural Rights (1999)

Dame Anne Owers DBE, HM Chief Inspector, HM Inspectorate of Prisons for England and Wales, Ministry of Justice, Ashley House, 1st Floor, 2 Monck Street, London SW1P 2BQ *Tel:* 020 7035 2102 *Fax:* 020 7035 2140

E-mail: anne.owers@hmiprison.gsi.gov.uk

PALMER, KEITH**Director, Business Strategy, Department for Work and Pensions**

Born 3 March 1959; Married; *Education:* London Business School (MSc management 1996)

Career: Department for Work and Pensions 2001-: Director, Information Systems, Strategy, Programme and Systems Delivery Group, Planning and Performance Directorate 2001-06, Director, Business Strategy and Design, Directorate of Change Management 2006-08, Director, Business Strategy 2008-

Keith Palmer, Director, Business Strategy, Department for Work and Pensions, The Adelphi, 1-11 John Adam Street, London WC2N 6HT *Tel:* 020 7449 7035

Fax: 020 7449 7123 *E-mail:* keith.palmer@dpw.gsi.gov.uk

PARASKEVA, JANET**First Commissioner, Office of The Civil Service Commissioners**

Born 28 May 1946; Married Alan Hunt 1967 (divorced 1983); Civil partner Mary Josephine Durkin 2006 (2 daughters, 2 stepsons); *Education:* Open University (BA social sciences 1983)

Career: HM Inspector of Schools, Department of Education and Science 1983-88; Director, National Youth Bureau 1988-91; Chief Executive, National Youth Agency 1991-95; Director, England, National Lottery Charities Board 1995-2000; Chief Executive, Law Society of England and Wales 2000-06; Non-Executive Director, Serious Organised Crime Agency (SOCA) 2005-; Independent Member, Consumer Council for Water 2005-08; First Commissioner, Office of The Civil Service Commissioners 2006-; Chair, Olympic Lottery Distributor 2006-; Non-executive Director, Assets Recovery Agency 2007-08; Chair: Child Maintenance and Enforcement Commission, Child Exploitation and Online Protection Centre 2008-

Professional bodies: Member, National Board for Crime Prevention 1993-95; Member, Youth Justice Board 1998-2000; Member, Court of Leicester University; *Honorary degrees:* Hon Doct Laws, Brighton University 2006

Janet Paraskeva, First Commissioner, Office of the Civil Service Commissioners, 35 Great Smith Street, London SW1P 3BQ *Tel:* 020 7276 2601 *Fax:* 020 7276 2102

E-mail: janet.paraskeva@csc.x.gsi.gov.uk


PARKER, MILES

Deputy Chief Scientific Adviser and Director, SEG Evidence Programme, Department for Environment, Food and Rural Affairs

(Michael) Miles Parker

Born 20 November 1948; Married Claire Nihoul 1991 (2 sons, 2 stepdaughters);
Education: Ampleforth College, Yorkshire; Trinity College, Dublin (BA 1972, PhD
Natural Sciences 1977)

Career: Assistant Inspector of Fisheries, Department for Agriculture and Fisheries,
Ireland 1975-83; Ministry of Agriculture, Fisheries and Food 1983-98: Principal
Scientific Officer, Fisheries Research Directorate 1983-87, Principal, Food
Contamination and Safety Policy 1987-89, Science Liaison Officer 1989-92, Science
Secretariat Cabinet Office (seconded to) 1992, Head, Science Division 1992-98; Director
of Food Research Central Science Laboratory 1998; International Director, Office of
Science and Technology 1998-2002; Deputy Chief Scientific Adviser and Director, SEG
Evidence Programme, Department for Environment, Food and Rural Affairs 2002-

Professional bodies: Fellow, Institute of Biology; *Publications:* Co-editor Exceptional
Plankton Blooms (1987)

Dr Miles Parker, Director and Deputy Chief Scientific Adviser, SEG Evidence
Programme, Department for Environment, Food and Rural Affairs, Nobel House, 17
Smith Square, London SW1P 3JR *Tel:* 020 7238 1814 *Fax:* 020 7238 1504
E-mail: miles.parker@defra.gsi.gov.uk


PARKER, ROBERT

Parliamentary Counsel, Office of the Parliamentary Counsel

Robert Stewart Parker

Born 13 January 1949; *Education:* Brentwood School; Trinity College, Oxford (BA
mods, MA); *Recreations:* Cricket, bridge, books, music

Career: Classics master, Brentwood School 1971-74; Practice at Chancery Bar 1975-80;
Parliamentary Counsel Office 1980-: Assistant Parliamentary Counsel 1980-84, Senior
Assistant Parliamentary Counsel, Law Commission 1984-87, Deputy Parliamentary
Counsel 1987-92, Parliamentary Counsel 1992-

Honours: CB 1998; *Publications:* Co-author Cases and Statutes on General Principles of
Law (1980)

Robert Parker CB, Parliamentary Counsel, Office of the Parliamentary Counsel, 36
Whitehall, London SW1A 2AY *Tel:* 020 7210 6628
E-mail: robert.parker@cabinet-office.x.gsi.gov.uk

PARKER, STEPHEN

Legal Adviser, HM Treasury

Stephen Albert Parker

Born 3 October 1957; Married Philippa 1987 (3 sons); *Education:* Stockport Grammar
School; Emmanuel College, Cambridge (BA law 1980, LLB 1981, MA); *Recreations:*
History, photography, mineralogy

Career: Lawyer: Department of Trade and Industry (DTI) 1984-87, Law Officers'
Department 1987-88, DTI 1988-94, Home Office 1994-2001; Director, Legal Group A,
Ministry of Agriculture, Fisheries and Food/Department for Environment, Food and
Rural Affairs 2001-03; Legal Adviser, HM Treasury 2003-

Stephen Parker, Treasury Legal Adviser, Treasury Legal Advisers, HM Treasury, 1
Horse Guards Road, London SW1A 2HQ *Tel:* 020 7270 5666 *Fax:* 020 7270 5764
E-mail: stephen.parker@hm-treasury.gsi.gov.uk

PEACH, MARTIN

Head of Intelligence, UK Border Agency

Born 2 January 1953

Career: HM Customs and Excise/HM revenue and Customs: Head, Regional Detection Management Team 2001-03, Chair, Joint Customs Consultative Committee, Director, Detection, Law Enforcement 2003-05, Director, Detection 2005-08; Head of Intelligence, UK Border Agency 2008-

Honours: CBE 2004

Martin Peach, Head, Intelligence, UK Border Agency, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 1165 *E-mail:* martin.peach@homeoffice.gsi.gov.uk

PEARSON, DAVID

Deputy Treasury Solicitor, Treasury Solicitor's Department

Born 1 August 1949

Career: Treasury Solicitor's Department: Legal Adviser and Head of Litigation -2004, Director-General and Head of Litigation 2004-08, Deputy Treasury Solicitor 2008-

Honours: CB 2009

David Pearson CB, Deputy Treasury Solicitor, Treasury Solicitor's Department, 1 Kemble Street, London WC2B 4TS *Tel:* 020 7210 3090 *Fax:* 020 7210 3066
E-mail: david.pearson@tsol.gsi.gov.uk

PELHAM, CLARE

Chief Executive, Judicial Appointments Commission

Clare Elizabeth Pelham

Born 11 May 1959; Married 1984 (1 daughter, 1 son); *Education:* London School of Economics (BSc economics 1980)

Career: Home Office 1980-1997: Various posts 1980-93, Head, Efficiency and Consultancy Unit 1993-95, Head, Strategy Unit, Police Policy Directorate 1995-97; Customer Satisfaction Manager, IBM 1997-98; Director, Corporate Affairs, HM Prison Service 1998-2001; Director, Cabinet Office 2001-02; Director, Coca Cola Company GB & Ireland 2002-03; Senior Director, Review of Immigration Enforcement, Home Office 2004; Director, Department for Constitutional Affairs 2004-06; Chief Executive, Judicial Appointments Commission 2006-

Clare Pelham, Chief Executive, Judicial Appointments Commission, 11 Tothill Street, London SW1H 9LJ *Tel:* 020 3334 0571 *Fax:* 020 3334 0130

E-mail: clare.pelham@jac.gsi.gov.uk


PEMBER, SUSAN

Director, Skills Funding Agency Transition Directorate, Department for Innovation, Universities and Skills

Born 23 December 1954; Married Brian Hudgell 1996 (1 son); *Education:* Glamorgan College of Education (Cert Ed); Polytechnic of Wales, Pontypridd (BEd)

Career: Lecturer, Redbridge College 1977-83; Senior lecturer, Southgate College 1983-86; London Borough of Enfield 1986-91: Education Officer 1986-87, Senior Education Officer 1987-91; Principal, Canterbury College 1991-2000; Director, Further Education and Learning and Skills Performance Group, Lifelong Learning Directorate/Universities and Skills Directorate, Department for Education and Skills/Innovation, Universities and Skills 2000-09; Director, Skills Funding Agency Transition Directorate, Department for Innovation, Universities and Skills 2009-

Honours: OBE 2000

Susan Pember, Director, Skills Funding Agency Transition Directorate, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 7215 5000* *E-mail:* susan.pember@dus.gsi.gov.uk


PENDLEBURY, GRAHAM

Director, Environment and International, Department for Transport

Born 7 October 1958; Married Jill Thatcher 1991 (1 son); *Education:* Bolton School (Boys Division); Sidney Sussex College, Cambridge (BA history 1981, MA); *Recreations:* Reading, walking, history, Bolton Wanderers FC

Career: Civil servant 1984-: Cabinet Office; Department of Transport/for Environment, Transport and the Regions/Transport, Local Government and Regions/for Transport: Rail privatisation; International air services negotiations; Head of Policy Strategy Integration Division 1999-2001; Divisional manager Aviation Environmental Division 2001-04, Director, Road and Vehicle Safety and Standards Directorate 2004-07, Director, Environment and International Directorate 2007-

Graham Pendlebury, Director, Environment and International Directorate, Department for Transport, Great Minster House, 76 Marsham Street, London SW1P 4DR

Tel: 020 7944 6050 *E-mail:* graham.pendlebury@dft.gsi.gov.uk


PENNECK, STEPHEN

Director, Methodology, Office for National Statistics

Born 25 June 1951; Married Pauline Ann Tunnell 1979 (2 daughters); *Education:* Southampton University (BSc economics and statistics 1972); Birmingham University (MSocSc econometrics 1973); *Recreations:* Gardening, walking, travel

Career: Assistant and Senior assistant Statistician, Department of Trade and Industry (DTI) 1973-78; Statistician, DTI, Office of Fair Trading (OFT) and Central Statistical Office (CSO) 1978-93; Chief Statistician and Head of Profession, DTI 1993-96; Office for National Statistics 1997-: Director, National Accounts Division 1997-2000, Director, National Statistics and Policy Division 2000-03, Group Director, Statistical Outputs Group 2003-05, Director, Surveys and Administrative Sources 2005-08, Director, Methodology 2008-

Professional bodies: Chartered Statistician; Fellow, Royal Statistical Society; Member, International Statistical Institute; Vice-President, International Association for Official Statistics

Stephen Penneck, Director, Methodology, Office for National Statistics, Government Buildings, Cardiff Road, Newport, Gwent NP10 8XG *Tel:* 01633 456395

E-mail: stephen.penneck@ons.gsi.gov.uk

PERRY, NICK

Director-General, Criminal Justice and Policing, Northern Ireland Office

Nicholas Proctor Perry

Born 24 May 1958; Married Belinda Neill 1988 (divorced 1998) (1 son, 1 daughter); *Education:* St Columba's College, Dublin; Trinity College, Dublin (BA history 1980); *Recreations:* Cricket, military history

Career: HM Customs and Excise 1981-84; Ministry of Defence 1984-91: Private secretary to Parliamentary Under-Secretary for Defence Procurement 1987-89; Northern Ireland Office 1991-: Principal private secretary to Mo Mowlam and Peter Mandelson as Secretaries of State 1998-2000, Head of Financial Services Division, Central Services Directorate 2000-03, Director-General, Policing and Security 2004-08, Director-General, Criminal Justice and Policing 2008-

Nick Perry, Director-General, Criminal Justice and Policing, Policing and Security Directorate, Northern Ireland Office, Castle Buildings, Stormont, Belfast BT4 3ST

Tel: 028 9052 8117 *Fax:* 020 9052 8123 *E-mail:* nick.perry@nio.x.gsi.gov.uk

PHILLIPS, JONATHAN**Permanent Secretary, Northern Ireland Office**

Born 21 May 1952; Married Amanda Rosemary Phillips 1974 (2 sons); *Education*: Queen Mary's Grammar School, Walsall; St John's College, Cambridge (BA history 1973, PhD history 1978)

Career: Department of Trade and Industry (DTI) 1977-93: Confederation of British Industry (seconded to) 1982, Secretary to Neill Committee of Inquiry into Regulatory Arrangements, Lloyds (seconded to) 1986, Head, International Telecommunications Policy Division 1989-93; Head, Executive Agencies Directorate, Department for Transport 1996; DTI 1996-2002: Head, Investigations and Prosecutions 1996-98, Director, Finance and Resource Management 1998-2000, Director-General, Resources and Services 2000-02, Operating Strategy Director, Sea Systems, BAE Systems (seconded to) 2002; Northern Ireland Office 2002-: Senior Director, Political Directorate 2002-05, Permanent Secretary 2005-

Honours: KCB 2009

Sir Jonathan Phillips KCB, Permanent Secretary, Northern Ireland Office, 11 Millbank, Whitehall, London SW1P 4PN *Tel*: 020 7210 6456 *Fax*: 020 7210 6449

E-mail: jonathan.phillips@nio.x.gsi.gov.uk

PHIPPARD, SONIA**Director, CAP Reform and EU Strategy Programme and Evidence and Knowledge Base Core Function, Food and Farming, Department for Environment, Food and Rural Affairs**

Sonia Clare Phippard

Born 8 January 1960; Married Michael Hartley 2001; *Education*: Wadhurst College; Somerville College, Oxford (BA physics 1981)

Career: Cabinet Office 1981-2001: Machinery of Government 1983-84, Assistant Personal Secretary to Minister for the Arts 1984-85, Civil Service Personnel Management Policy 1985-87, Bill Manager for the Education Reform Act 1988 and Inner London Education Reform, Department of Education and Science (seconded to) 1987-89, Private Secretary to Cabinet Secretary 1989-92, Project Director, Next Steps Civil Service White Paper Continuity and Change 1992-94, Head, Fundamental Review and Senior Management Review Teams 1994-95, Assistant to the Executive Partner, Coopers and Lybrand (seconded to) 1995-97; Cabinet Office 1997-: Deputy Director, Central Secretariat 1997-99, Director, Central Secretariat 2000-01; Director, CAP Reform and EU Strategy Directorate/CAP Reform and EU Strategy Programme and Evidence and Knowledge Base Core Function, Food and Farming, Department for Environment, Food and Rural Affairs 2001-

Sonia Phippard, Director, CAP Reform and EU Strategy Programme and Evidence and Knowledge Base Core Function, Department for Environment, Food and Rural Affairs, c/o Nobel House, 17 Smith Square, London SW1P 3JR *Tel*: 020 7238 3060

Fax: 020 7238 3063 *E-mail*: sonia.phippard@defra.gsi.gov.uk

PICKFORD, STEPHEN**Managing Director, International and Finance Directorate, HM Treasury**

Stephen John Pickford

Born 26 August 1950; Married Carolyn Ruffle 1978 (2 sons); *Education*: St John's College, Cambridge (BA 1971, MA economics); British Columbia University (MA 1984)

Career: Economist, Department of Employment 1971-79; HM Treasury (HMT) 1979-: Economist 1979-85, Deputy press secretary 1985-87, Senior economic adviser 1987-89; Manager of Macroeconomics, New Zealand Treasury (seconded to) 1989-93; Senior economic adviser, HMT 1993-98; Economic Minister, Washington DC Embassy

1998-2001; UK Executive Director to IMF and World Bank 1998-2001; Macroeconomic Policy and International Finance Directorate, HMT 2001-07; Director, International Finance 2001-06, Director, Europe 2006-07, Managing Director, International and Finance Directorate 2007-

Honours: CB 2004

Stephen Pickford CB, Managing Director, International and Finance Directorate, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ *Tel:* 020 7270 5203

E-mail: stephen.pickford@hm-treasury.x.gsi.gov.uk


PIMLOTT, GRAHAM

Non-Executive Chairman, Export Credits Guarantee Department

Married (2 children); *Education:* St Edward's School; Jesus College, Oxford (MA jurisprudence 1971)

Career: Investment banking 1986-96; Partner, Lovell White Durrant 1981-86; Director, Corporate Finance, Kleinwort Benson 1986-89; Head, Investment Banking, BZW 1989-96; Non-Executive Director Tesco Plc 1993-2005; Deputy Chairman, Hammerson Plc 1993-2005; Barclays 1994-99: Chief Executive, Corporate and Institutional Banking 1995-96, Director Group Planning, Operations and Technology 1997-99, Member, Group Executive Committee 1995-99; Non-Executive Director, Provident Financial 2003-07; Non Executive Chairman, Export Credits Guarantee Department 2004-; Chair, Metronet Rail Holdings Limited 2007

Graham Pimlott, Non-Executive Chairman, General Counsel's Office, Export Credits Guarantee Department, PO Box 2200, 2 Exchange Tower, Harbour Exchange Square, London E14 9GS *Tel:* 020 7512 7003 *Fax:* 020 7512 7146

E-mail: graham.pimlott@ecgd.gsi.gov.uk

PITT-BROOKE, JOHN

Command Secretary Land, Ministry of Defence

John Stephen Pitt-Brooke

Born 9 September 1950; Married Frances Way 1999 (2 sons, 1 stepdaughter, 2 stepsons); *Education:* Salford Grammar School; Queens' College Cambridge (BA English literature 1972); Harvard, USA (international affairs 1999); NATO Defence College 1979-80; *Recreations:* Literature, cricket and baseball, supporting Manchester City FC, holidays in France

Career: Ministry of Defence (MoD) 1972-75; Northern Ireland Office 1975-78: Security Policy 1975-76, Private Secretary to Minister of State for Northern Ireland 1976-78; MoD 1981-: Armed Forces Personnel Policy 1981-83, Civil Adviser to General Officer Commanding British Forces in Northern Ireland 1983-84, Policy making for use of special forces 1984-85, Private Secretary to Permanent Under-Secretary 1985-87, Cabinet Office (seconded to) 1988, Principal Private Secretary to Malcolm Rifkind as Secretary of State for Defence 1992-94, Command Secretary Land 1995-98, Director-General, Corporate Communications 1999-2001, Director-General, Civilian Personnel 2001-04, Director-General, Media and Communications 2005-07, Command Secretary Land 2007-

Honours: CB 2009

John Pitt-Brooke CB, Command Secretary Land, Land, Ministry of Defence, Headquarters Land Command, Erskine Barracks, Wilton, Salisbury, Wiltshire SP2 0AG *Tel:* 01722 436730 *E-mail:* Land-forces-DG-Sec@mod.uk

PLATT, JANE**Chief Executive, National Savings and Investments**

Married David Bill 1980; *Education*: Birkenhead High School; St Catherine's College, Oxford (BA modern languages, MA); *Recreations*: Arts, wine, watercolour painting

Career: Managing director, BZW Investment Management 1988-95; Chairman and Chief Executive, Barclays Stockbrokers and Barclays Bank Trust 1996-2001; Reuters 2001-04: President, Asset Management 2001-03, Chief operating officer 2003-04, Trustee, Reuters Pension Fund 2004; Non-executive director: Edinburgh UK Tracker Plus plc 2004-06; Witan plc 2005-06; Chief executive, National Savings and Investments 2006-

Fellowships: Fellow, Securities and Investment Institute; Fellow, RSA

Jane Platt, Chief Executive, National Savings and Investments, 375 Kensington High Street, London W14 8SD *Tel*: 020 7348 9466 *Fax*: 020 7348 9353

E-mail: jane.platt@nsandi.com

PLUMPTON, DENISE**Director, Information, Highways Agency**

Born 31 October 1954; *Education*: King Edward VI High School, Birmingham; Sheffield University (BSc mathematics 1976); *Recreations*: Judge, British Racing and Sports Car Club (BRSCC)

Career: Various Roles, Rover Group 1976-82; Various Roles, Istel 1983-89; Powergen 1989-99: Commercial Manager 1989-96, IT Director 1996-99; IT Director, TNT UK Ltd 1999-2004; IT Director, Sendo 2004; Director, Information, Highways Agency 2005-; Non-Executive Director, Heart of Birmingham Teaching Primary Care Trust, NHS 2007-; Non-Executive Director, Centro 2009-

Professional bodies: Institute of Directors 1997-; Chair, Corporate IT Forum 2004-06; Member, Corporate IT Forum Strategy Board 2007-

Denise Plumpton, Director, Information, Highways Agency, 123 Buckingham Palace Road, London SW1W 9HA *Tel*: 0121-687 4130 *Fax*: 0121-678 8406

E-mail: denise.plumpton@highways.gsi.gov.uk

PODGER, GEOFFREY**Chief Executive, Health and Safety Executive**

Geoffrey John Freeman Podger

Born 3 August 1952; *Education*: Worthing High School for Boys; Pembroke College, Oxford (BA medieval and modern languages 1974, MA 1977)

Career: Civil Service 1974-: Ministry of Defence 1974-82; Department of Health and Social Services/Department of Health 1982-96: Secretary to Port Stanley Fire Inquiry, Falkland Islands Government (seconded to) 1985, Private Secretary to Chair, and Secretary to NHS Management Board 1985-88, Principal Senior Secretary to Secretary of State for Social Services 1987-88, Head, International Relations Unit 1992-93, Under-Secretary, Health Promotion 1993-96; Ministry of Agriculture, Fisheries and Food (MAFF) 1996-2000: Head, Food Safety and Scientific Group 1996-97, Head, Joint Food Safety and Standards Group 1997-2000; Chief Executive, Foods Standards Agency 2000-03; Executive director, European Food Safety Authority 2003-05; Chief Executive, Health and Safety Executive 2005-

Honours: CB 2003

Geoffrey Podger CB, Chief Executive, Health and Safety Executive, Rose Court, 2 Southwark Bridge, London SE1 9HS *Tel*: 0151-951 5766 *Fax*: 0151-951 5849

E-mail: geoffrey.podger@hse.gsi.gov.uk


POGSON, KEVIN

Regional Director, London, HM Courts Service

Born 5 September 1950; Separated (2 sons)

Career: Lord Chancellor's Department (LCD) 1967-79; Knightsbridge Crown Court 1979-86; HM Courts Service 1986-2001: Head of Personnel 1987-92, Director of Finance 1992-99, Director of Change 1999-2001; Circuit Administrator for the South East, LCD 2001-03; HM Courts Service 2003-: Director of Field Services 2003-04, Regional Director for the South East 2004-06, Regional Director for London 2006-

Honours: CBE 2006

Kevin Pogson CBE, Regional Director, London, Her Majesty's Courts Service, Rose Court, 2 Southwark Bridge, London SE1 9HS *Tel:* 020 7921 2010

E-mail: Kevin.Pogson@hmcourts-service.gsi.gov.uk

POINTER, SHIRLEY

Director, Human Resources, Employee Engagement and Change, Department for Innovation, Universities and Skills

Born 21 November 1954

Career: Director of Central HR Services, Abbey National -2004; Director, Human Resources: Department of Trade and Industry/for Business, Enterprise and Regulatory Reform and for Innovation, Universities and Skills 2004-08; Director, Human Resources, Employee Engagement and Change, Department for Innovation, Universities and Skills 2008-

Shirley Pointer, Director, Human Resources, Employee Engagement and Change, Strategy and Communications Directorate, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 3300 8120 *E-mail:* shirley.pointer@dus.gsi.gov.uk

PORRITT, JONATHON

Chair, Sustainable Development Commission

Born 6 July 1950; Married Sarah Staniforth 1986 (2 daughters); *Education:* Eton College; Magdalen College, Oxford (BA modern languages)

Career: Teacher, Inner London Education Authority 1975-84; Ecology Party Candidate: Local Election 1977, 1978, 1982, General Election 1979, 1983, European Election 1979, 1984; Department Head, Burlington Danes School, London 1980-84; Director, Friends of the Earth 1984-90; Freelance Writer and Broadcaster 1984-, Director, Prince of Wales' Business and Environmental Programme 1996-, Chairman, Sustainable Development Commission 2000-

Honours: CBE 2000; *Publications:* Seeing Green - the Politics of Ecology (1984); Friends of the Earth Handbook (1987); The Coming of the Greens (1988); Where on Earth are We Going (1991); Playing Safe: science and the environment (2000)

Sir Jonathon Porritt CBE, Chair, Sustainable Development Commission, Room 101, 55 Whitehall, c/o 3-8 Whitehall Place, London SW1A 2HH *Tel:* 020 7270 8498*

PRICE, RICHARD

Director and Chief Economist, Corporate Performance Directorate, Department for Environment, Food and Rural Affairs

Born 18 August 1967; Married Luisa Affuso 1999 (1 son); *Education:* Hewett School, Norwich; York University (BA economics 1987, MSc economics 1989); *Recreations:* Modern and contemporary art, food

Career: Economist, HM Treasury 1989-99; National Economic Research Associates 1993-97; Home and Legal Team, HM Treasury 1997-99; Chief Economist, Home Office

* Switchboard

1999-2001; Performance and Innovation Unit, Cabinet Office 2001; Strategic Adviser to the Permanent Secretary, Home Office 2001-02; Head of Enterprise Policy, HM Treasury 2002-05; Director and Chief Economist, Corporate Performance Directorate, Department for Environment, Food and Rural Affairs 2005-

Fellowships: FRSA; *Publications:* Various articles and research papers

Richard Price, Director and Chief Economist, Corporate Performance Directorate, Department for Environment, Food and Rural Affairs, Nobel House, 17 Smith Square, London SW1P 3JR *Tel:* 020 7238 6900 *E-mail:* richard.price@defra.gsi.gov.uk

PRIEST, JOHN

Deputy Director, Strategic Sourcing, Corporate IT, Department for Work and Pensions

Born 12 January 1950

Career: Department for Work and Pensions: Head, Information Services/Technology (Commercials) -2004, Director, External Supply Group, Planning and Performance Directorate 2004-07, Deputy Director, Strategic Sourcing, Corporate IT 2007-

Honours: CBE 2009

John Priest CBE, Deputy Director, Strategic Sourcing Directorate, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA
Tel: 01925 845304 *E-mail:* john.d.priest@dpw.gsi.gov.uk

PRIESTLY, PAUL

Permanent Secretary, Department for Regional Development, Northern Ireland

Born 30 March 1958; Married Pamela Hawkins 1985 (2 daughters, 1 son); *Education:* Grosvenor Grammar School, Belfast; College of Business Studies, Belfast; Queen's University, Belfast (BA geography 1984); *Recreations:* Hillwalking, sailing, cycling, playing the guitar, reading natural history and military history

Career: Northern Ireland Office 1985-2006: Principal Private Secretary to Peter Mandelson then John Reid as Secretaries of State for Northern Ireland 1999-2001, Head of Criminal Justice Reform Division 2001-02, Director, Resources 2002-06; Director, Strategy, Office of the First Minister and Deputy First Minister 2006-07; Permanent Secretary, Department for Regional Development, Northern Ireland 2007-

Paul Priestly, Permanent Secretary, Department for Regional Development, Clarence Court, 10-18 Adelaide Street, Belfast BT2 8GB *Tel:* 028 9054 1175

E-mail: paul.priestly@drdni.gov.uk

PROUT, JOHN

Director, Customer Sales and Retention, National Savings and Investments

Born 23 August 1951; Married to Louise (2 children); *Education:* Plymouth College; Leeds University (BSc 1973); Diploma in Business Coaching 2001; *Recreations:* Travel, antique collecting, Plymouth Argyle FC

Career: Rover Group 1975-84: HR Manager, Worldwide Sales and Marketing -1984; European Management Development Manager, Parker-Hannifin Corporation 1984-87; Prudential PLC 1987-2001: Distribution Director, Prudential Assurance, HR and Business Planning Director, Prudential Assurance, UK Sales Director -2001; Independent Consultant 2001-03; Sales Director, National Savings and Investments 2003-

John Prout, Director, Customer Sales and Retention, National Savings and Investments, 375 Kensington High Street, London W14 8SD *Tel:* 020 7348 9380

E-mail: john.prou@nsandi.com


PRYCE, VICKY

Director-General, Economics, Department for Business, Enterprise and Regulatory Reform, and Joint Head, UK Government Economic Service

Vasiliki Pryce

Married G Pryce 1972 (divorced 1981); married Chris Huhne (later MEP then MP) 1984 (3 daughters, 2 sons); *Education*: London School of Economics (BSc economics 1973, MSc monetary economics 1976)

Career: Williams and Glyn's Bank 1973-83: Economist, Chief economist; Corporate economist, Esso Europe 1983-86; KPMG 1986-2001: Chief Economist, Partner; Partner, London Economics 2001-02; Director-General Economics, Department of Trade and Industry/for Business, Enterprise and Regulatory Reform 2002-; Government Economic Service 2004-: Deputy head 2004-07, Joint head 2007-

Professional bodies: Council Member, Royal Society of Arts; Council Member at the University of Kent; 2nd Warden, Court of the Worshipful Company of Management Consultants 2007-; Member of the International Advisory Board of British American Business Inc (BABI); *Fellowships*: Fellow, Society of Business Economists; IZA Policy Fellow; Visiting Fellow at Nuffield College

Vicky Pryce, Director-General, Economics (BERR) and Joint Head, UK Government Economic Service, Strategic Policy Analysis Unit, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET *Tel*: 020 7215 6059
Fax: 020 7215 6910 *E-mail*: vicky.pryce@berr.gsi.gov.uk

PUGH, JEANETTE

Director, Safeguarding Group, Children and Families Directorate, Department for Children, Schools and Families

Jeanette Mary Pugh

Born 4 June 1959; *Education*: La Sagesse High School, Liverpool; Bradford University (BA modern languages 1980); University of Manchester Institute of Science and Technology (PhD linguistics 1984)

Career: University of Manchester Institute of Science and Technology 1983-91: Post-Doctoral Research Fellow, Information Science 1983-85, Research Associate and Project Officer 1985-91; Department for Education and Employment/for Education and Skills/for Children, Schools and Families 1991-: Higher Executive Officer 1991-92, Various team leader posts 1992-98, Manager, Lifelong Learning and Technologies Division 1998-2001, Manager, Programmes Division 2001, Manager, Funding Division 2001-02, Divisional Manager, Strategy and Communications, Connexions Service National Unit, Youth, Children and Families Directorate 2002-03, Implementation Team Manager, Children and Families 2003, Director, Children's Workforce Unit 2003-06, Director, Safeguarding Group, Children and Families Directorate 2006-

Honours: CB 2008

Dr Jeanette Pugh CB, Director, Safeguarding Group, Department for Children, Schools and Families, Caxton House, Tothill Street, London SW1H 9NA *Tel*: 020 7273 7273
E-mail: jeanette.pugh@dcsf.gsi.gov.uk

PUGH, PAUL

Regional Director, Government Office for the East of England

Education: Nottingham High School; Jesus College, Cambridge (BA modern languages 1982)

Career: Home Office 1984-2003; Chief Executive, Central Police Training and Development Authority (Centrex) 2003-04; Director, North West London Strategic Health Authority and Great Ormond Street Hospital NHS Trust 2005-07; Director, Local Delivery, Home Office 2007-08; Regional Director, Government Office for the East of England 2008-

QUINN, MATTHEW

Director, Environment, Sustainability and Housing Department, Welsh Assembly Government

Matthew John Quinn

Born 21 July 1963; *Education*: Gateway School, Leicester; Hertford College, Oxford (BA literae humaniores 1986, MA)

Career: Administration trainee, Departments of the Environment and Transport 1986-89; Department of the Environment 1990-95: Principal, Environment White Paper 1990-92, Principal, then acting Head of Division, Planning Development Control 1992-95; Director, Environment and Transport, Government Office for the South West 1995-98; Head of Policy Unit, National Assembly for Wales 1998-2003; Welsh Assembly Government 2003-: Head of Strategic Policy 2003-06, Head of Environment Protection and Quality Division 2006-07, Director, Environment, Sustainability and Housing Department 2007-

Awards: Nuffield and Leverhulme Travelling Fellow 1992-93

Matthew Quinn, Director, Environment, Sustainability and Housing Department, Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ Tel: 029 2082 3256

Fax: 029 2080 3658 E-mail: matthew.quinn@wales.gsi.gov.uk

QUINN, STEPHEN

Permanent Secretary, Department of Enterprise, Trade and Investment, Northern Ireland Executive

Born 22 August 1950; Married Deirdre Mary Brady 1983; *Education*: Portora Royal School, Enniskillen; Trinity College, Dublin (BA history and political science)

Career: Northern Ireland Executive 1974-: Department of Finance 1974-86; Assistant Secretary, Department of Health and Social Services 1986-87; Department of Finance and Personnel 1987-90, 1994-98: Under-Secretary 1994-98; Department of Education 1990-92, 1998-99: Under-Secretary 1998-99; Central Secretariat 1992-94; Permanent Secretary, Department of the Environment 1999-2002, Permanent Secretary, Department of Regional Development 2002-06, Permanent Secretary, Department of Enterprise, Trade and Investment 2006-

Honours: CB 2008

Stephen Quinn CB, Permanent Secretary, Department of Enterprise, Trade and Investment, Netherleigh House, Massey Avenue, Belfast BT4 2JP Tel: 028 9052 9441

Fax: 028 9052 9545 E-mail: stephen.quinn@detini.gov.uk

RAINE, JUNE

Director of Vigilance and Risk Management, Medicines and Healthcare products Regulatory Agency

June Munro Raine

Born 20 June 1952; Née Harris; married Professor Anthony Evan Gerald Raine 1975 (deceased) (1 daughter, 1 son); *Education*: Hertfordshire and Essex High School, Bishops Stortford; Somerville College, Oxford (BA physiology 1974, MA pharmacology 1975); Medical School, Oxford (BM BCh 1978); *Recreations*: Music, opera, travel, skiing

Career: Various Posts, National Health Service 1978-84; Senior Medical Officer, Medicines Division, Department of Health 1985-89; Group Manager, Medicines Control Agency (MCA) 1989-98; Principal Assessor, Medicines Commission 1992-; Director of Post-Licensing/Vigilance and Risk Management Division MCA/Medicines and Healthcare products Regulatory Agency 1998-


Dr June Raine, Director, Vigilance and Risk Management, Medicines and Healthcare Products Regulatory Agency, 10-2 Market Towers, 1 Nine Elms Lane, London SW8 5NQ Tel: 020 7084 2400 Fax: 020 7084 2675
E-mail: june.raine@mhra.gsi.gov.uk


RAMSAY, ANDREW

Director-General, Partnerships and Programmes, Department for Culture, Media and Sport

Andrew Charles Bruce Ramsay

Born 30 May 1951; Married Katherine Celia Marsh 1983 (2 daughters); *Education:* Winchester College; Bedford College, London (BA History 1973); *Recreations:* Opera, gardening, birds, India

Career: Various posts in Departments of Environment and of Transport 1974-93, including: Private secretary to junior Transport Minister, Head of divisions managing local government finance, urban development corporation and international environment; Department of National Heritage/for Culture, Media and Sport 1993-: Head, Arts, Sport and Lottery Group 1993-96, Head, National Lottery, Finance and Personnel 1996-2000, Director, Creative Industries, Broadcasting, Gambling and Lottery Directorate 2000-06, Director-General, Culture, Creativity and Economy Group 2006-08, Director-General, Partnerships and Programmes 2008-

Honours: CB 2007

Andrew Ramsay CB, Director-General, Partnerships and Programmes, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7211 6410 E-mail: andrew.ramsay@culture.gsi.gov.uk

RAMSAY, DOUGLAS

Parliamentary Counsel, Office of the Parliamentary Counsel

Born 29 November 1959; Married Gillian Ramsay 1999 (1 daughter, 1 son); *Education:* Northgate Grammar School, Ipswich; Leeds University (LLB 1981); Chester College of Law (1982); *Recreations:* Sport, reading

Career: Solicitor, Titmuss, Sainer & Webb 1982-87; Office of the Parliamentary Counsel 1987-: Assistant Parliamentary Counsel 1987-91, Senior Assistant Parliamentary Counsel 1991-94, Principal Assistant Parliamentary Counsel 1994-98, Deputy Parliamentary Counsel 1998-2004, Parliamentary Counsel 2004-

Professional bodies: Law Society

Douglas Ramsay, Parliamentary Counsel, Counsel at HM Revenue and Customs, Office of the Parliamentary Counsel, SW Wing, Bush House, Strand, London WC2B 4RD

Tel: 020 7438 6287 E-mail: douglas.ramsay@hmrc.gsi.gov.uk


RAMSDEN, DAVE

Managing Director, Macroeconomic and Fiscal Policy Directorate, HM Treasury

David Edward John Ramsden

Born 9 February 1964

Career: HM Treasury 1988-: Head of Directorate Standing Team, Economic and Monetary Union, Macroeconomic Policy and International Finance Directorate -2004, Director, Budget and Tax Policy, Budget and Public Finances Directorate 2004-06, Director, Macroeconomic and Fiscal Policy 2006-07, Managing Director, Macroeconomic and Fiscal Policy Directorate, HM Treasury 2007-, Head, Government Economic Service 2007-

Honours: CBE 2004

Dave Ramsden CBE, Managing Director and Joint Head of the Government Economic Service and Chief Economic Adviser, Macroeconomic and Fiscal Policy Directorate, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ Tel: 020 7270 4318

Fax: 020 7270 5735 E-mail: dave.ramsden@hm-treasury.gsi.gov.uk

RANDALL, JOHN**Chair, Police Advisory Board for England and Wales and Chair, Police Negotiating Board**

Born 23 November 1947; Married Marie Hague 1993 (1 son, 1 daughter); *Education:* Wallington County Grammar School; York University (BA biology/education 1971); *Recreations:* Music, walking, wine, travel

Career: President, National Union of Students 1973-75; Civil Service Union 1975-87; Deputy General Secretary 1981-87; Director, Professional Standards and Development, Law Society 1987-97; Chief Executive, Quality Assurance Agency for Higher Education (QAA) 1997-2001; Independent Consultant on Higher Education 2001-, Chair, Justice Sector Skills Council 2003-, Chair, Police Negotiating Board 2004-, Chair, Police Advisory Board for England and Wales 2004-

Professional bodies: Quality Assurance Director, International Compliance Association 2002-; Member, Information Tribunal 2003-; Member, Legal Services Consultative Panel 2004-; Lay Assessor, Postgraduate Medical Education and Training Board 2006-; Hon. LLD, Nottingham Trent University 1998; FCGL 2007; *Honorary degrees:* Hon. LLD, Nottingham Trent University 1998

John Randall, Chair, Police Advisory Board (England and Wales), 6th Floor, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 07798 743026

E-mail: william.blase@berr.gsi.gov.uk

RAWLINGS, HUGH**Director, Constitutional Affairs, Equality and Communication Department, Welsh Assembly Government**

Born 24 November 1950; Married Felicity Gillian Douglas 1981 (1 son, 1 daughter); *Education:* Cardiff High School; Worcester College, Oxford (BA jurisprudence 1973); London School of Economics (PhD 1977)

Career: Lecturer in Law, Bristol University 1976-88; Welsh Office 1988-99: Principal, Local Government Finance Division 1988-94, Head of Culture and Recreation Division 1994-97, Deputy Head, Devolution Unit 1997-99; National Assembly for Wales 1999-: Head of European Affairs Division 1999-2002, Secretary, Commission on Local Government Electoral Arrangements in Wales 2002-03, Head of Open Government and Constitutional Affairs Division 2003-04, Director, Local Government and Culture Department 2004-07, Director, Strategic Policy, Legislation and Communications Department 2007, Director, Constitutional Affairs, Equality and Communication Department 2007-

Publications: Law and the Electoral Process (1988)

Dr Hugh Rawlings, Director, Constitutional Affairs, Equality and Communication Department, Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ


Tel: 029 2080 1304 *Fax:* 029 2082 3199 *E-mail:* hugh.rawlings@wales.gsi.gov.uk

REES, JONATHAN**Director-General, Government Equalities Office**

Jonathan Nigel Rees

Born 29 September 1955; Married Kathryn Jayne Taylor 1996 (1 daughter, 1 son); *Education:* Bromsgrove County Grammar School; Jesus College, Oxford (MA modern history 1977); *Recreations:* Sport, travel, theatre

Career: Department of Trade and Industry 1977-2004: Various posts 1977-81, Private Secretary to Minister for Trade 1981-84, Policy Adviser to European Commission (seconded to) 1984-86, European Assistant Director 1986-89, Industry Counsellor, UK Representation to the European Community (seconded to) 1989-94, Adviser, Policy Unit, Prime Minister's Office (seconded to) 1994-97, Director, Citizen's Charter


Unit/Modernising Public Services Group, Cabinet Office (seconded to) 1997-2000, Director, Consumer and Competition Policy, Fair Markets Group 2000-04; Deputy Chief Executive, Policy, Health and Safety Executive 2004-08; Director-General, Government Equalities Office 2008-

Jonathan Rees, Director-General, Government Equalities Office, 9th Floor, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 0658
E-mail: jonathan.rees@geo.gsi.gov.uk


REGAN, CAROLYN

Chief Executive, Legal Services Commission

2 children; *Education:* Lycée Francais de Londres; Oxford University

Career: New Shakespeare Company of San Francisco; NHS 1980-: National Management Trainee 1980, Various management roles, Middlesex Hospital 1981-86, Riverside Health Authority 1986-89, Ealing Health Authority 1989-93; Elderly Services Manager, Associate Director of Planning, Acting Chief Executive; Director of Commissioning, Ealing, Hammersmith and Hounslow Health Authority 1993-96; Chief Executive, West Hertfordshire Health Authority 1996-99, Chief Executive, East London & the City Health Authority 1999-2002, Chief Executive, North East London Strategic Health Authority 2002-06; Chief Executive, Legal Services Commission 2006-

Carolyn Regan, Chief Executive, Legal Services Commission, 4 Abbey Orchard Street, London SW1P 2BS *Tel:* 020 7783 7238 *Fax:* 020 7783 7636

E-mail: hilary.watson@legalservices.gov.uk

RICHARDSON, DAVID

Director, Charity Assets and Residence, HM Revenue and Customs

Born 30 July 1958; Married Victoria May Richardson 1982 (1 son, 1 daughter); *Education:* Wymondham College, Norfolk; University College, Durham (BA economic history)

Career: Inland Revenue 1979, various posts including Press Secretary and Assistant Director International; Seconded to DTI 1984-86; Head of Adjudicators Office; Head of Directorate Standing Team, EU and International Taxation, Budget and Public Finances Directorate, HM Treasury 2002-04; HM Revenue and Customs: Director, Central Policy 2005-08, Director, Charity Assets and Residence 2008-

David Richardson, Director, Charity Assets and Residence, Personal Tax Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ

Tel: 020 7147 2369 *E-mail:* david.richardson@hmrc.gsi.gov.uk


RICKETT, WILLY

Director-General, Energy Markets and Infrastructure, Department of Energy and Climate Change

William Francis Sebastian Rickett

Born 23 February 1953; Married Lucy Caroline Clark 1979 (1 son, 1 daughter); *Education:* Eton College; Trinity College, Cambridge (BA natural sciences 1974, MA); *Recreations:* Sport, children, painting

Career: Department of Energy 1975-81: Private Secretary to Permanent Under-Secretary 1977-78, Principal 1978-81; Private Secretary to Margaret Thatcher as Prime Minister 1981-83; Seconded to Kleinwort Benson Ltd 1983-85; Department of Energy 1985-92: Assistant Secretary, Oil Division 1985-87, Assistant Secretary, Electricity Division 1987-89, Grade 4, Electricity Division 1989-90, Under-Secretary and Director-General, Energy Efficiency Office 1990-92; Department of the Environment/of Environment, Transport and the Regions (DETR) 1992-98: Director, Finance and Principal Finance Officer 1993-97, Director, Planning Directorate 1997-98; Deputy Secretary, Economic and Domestic Secretariat, Cabinet Office 1998-2000; DETR/Department for Transport, Local Government and the Regions/for Transport 2000-06: Head, Integrated Transport Task Force 2000, Director-General: Transport Strategy and Planning 2000-01, Transport

Strategy, Roads, Land and Maritime 2001-03, Strategy, Finance and Delivery Group 2003-04; Ernst and Young (seconded to) 2004-06; Director-General Energy Group, Department for Business, Enterprise and Regulatory Reform 2006-08; Chairman, Governing Board, International Energy Agency 2007- Director-General Energy Markets and Infrastructure, Department of Energy and Climate Change 2009-;

Professional bodies: Companion, Institute of Gas Engineers and Managers; *Fellowships:* Fellow, RSA; Fellow, Institute of Energy

Willy Rickett, Director-General, Energy Markets and Infrastructure, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH

Tel: 020 7215 0301 Fax: 020 7215 0300 E-mail: willy.rickett@decc.gsi.gov.uk

RICKETTS, BOB

Director, System Management and New Enterprise, Department of Health

Born 20 August 1957; *Education:* Bedford Modern School; Cambridge University (BA geography 1979); Brunel University (MBA); *Recreations:* Postal history, local history and archaeology, Cairn Terriers

Career: Director, Personnel, Peterborough Health Authority 1988-90; District General Manager, West Norfolk & Wisbech Health Authority 1990-92; Regional Director of Performance, South East Region, Anglia & Oxford and East Anglia 1992-2002; Department of Health 2002-: Head, Capacity, Plurality and Choice 2002-03, Head, Access Policy Development and Capacity Planning, Health and Social Care Services Delivery Group 2003-06, Head, Demand Side Reform, Policy and Strategy Directorate 2006-07, Director, System Management and New Enterprise 2008-

Professional bodies: Member, Institute of Health Service Management; Member, Institute of Personnel and Development

Bob Ricketts, Director, System Management and New Enterprise, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS Tel: 020 7633 4210

E-mail: bob.ricketts@dh.gsi.gov.uk

RICKETTS, PETER

Permanent Secretary and Head of the Diplomatic Service, Foreign and Commonwealth Office

Peter Forbes Ricketts

Born 30 September 1952; Married Suzanne Julia Horlington 1980 (1 daughter, 1 son); *Education:* Bishop Vesey's Grammar School, Sutton Coldfield; Pembroke College, Oxford (MA); *Recreations:* Victorian art and literature

Career: HM Diplomatic Service 1974-: UK Mission to United Nations, New York 1974; Foreign and Commonwealth Office, London (FCO) 1975-76; Third Secretary, Singapore high commission 1976-78; UK Delegation to North Atlantic Treaty Organisation (NATO) 1978-81; FCO 1981-85: Second Secretary, Near East and North African Department 1981-83, Assistant Private Secretary to Geoffrey Howe as Foreign Secretary 1983-85; First Secretary, Washington DC embassy 1986-89; FCO 1989-94: Deputy Head, Security Policy Department 1989-91, Head, Hong Kong Department 1991-94; Counsellor, Finance and Economic, Paris embassy 1994-97; FCO 1997-2003: Deputy Political Director 1997-99, Director, International Security 1999-2000, Chair, Joint Intelligence Committee, Cabinet Office (seconded to) 2000-01, Director-General, Political 2001-03; UK Permanent Representative on North Atlantic Council 2003-06; Permanent Secretary and Head of the Diplomatic Service, FCO 2006-

Honours: CMG 1999; KCMG 2003

Sir Peter Ricketts KCMG, Permanent Secretary and Head of HM Diplomatic Service, Foreign and Commonwealth Office, King Charles Street, Whitehall, London

SW1A 2AH Tel: 020 7008 2150 Fax: 020 7008 3776 E-mail: pus.action@fco.gov.uk


RIDER, GILL

Head of Civil Service Capability Group, Cabinet Office

Born 24 October 1954; Married; *Education*: Southampton University (BSc biology, PhD botany 1979)

Career: Accenture 1979-2006: Consultant, Financial Markets, Healthcare and Government Industries, Partner 1990-2006, Head, Europe, India, Middle East, Africa and South Africa Unit, Head, European and Latin American Operations, Resources Operating Unit, Chair, Accenture UK and Ireland, Geographic Unit -2001, Global Chief Leadership Officer 2002-06; Head of Civil Service Capability Group, Cabinet Office 2006-

Gill Rider, Head, Civil Service Capability Group, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2WH *Tel*: 020 7276 2003

E-mail: gill.rider@cabinet-office.x.gsi.gov.uk


RIDLEY, NICHOLAS

General Counsel, General Counsel's Office, Export Credits Guarantee Department

Born 24 January 1954; Married; *Education*: Oxford University (MA)

Career: Partner: Holman Fenwick and Willan 1986-90, Waltons and Morse Eversheds 1990-99; General Counsel, Export Credits Guarantee Department 1999-

Professional bodies: The Law Society

Nicholas Ridley, General Counsel, General Counsel's Office, Export Credits Guarantee Department, PO Box 2200, 2 Exchange Tower, Harbour Exchange Square, London E14 9GS *Tel*: 020 7512 7845 *Fax*: 020 7512 7052

E-mail: nicholas.ridley@ecgd.gsi.gov.uk

RISK, PETER

Regional Director, South West, HM Courts Service

Career: Lord Chancellor's Department (LCD) 1971-90: Brentford County Court, Various roles within the courts/LCD HQ; Administrator, London County Courts and Tribunals Group 1990-96; HM Courts Service 1996-: Circuit administrator, Wales and Chester 1996-2001, Circuit administrator, Midlands 2001-04, Regional Director, South West 2004-

Peter Risk, Regional Director, South West, Her Majesty's Courts Service, Greyfriars, Lewins Mead, Bristol BS1 2NR *Tel*: 0117-300 6238

E-mail: Peter.Risk@hmcourts-service.gsi.gov.uk


ROBB, CAMPBELL

Director-General, Office of the Third Sector, Cabinet Office

Born 14 May 1969

Career: Researcher to David Blunkett MP 1993-94; Press Officer to Chris Smith MP 1996-97; National Council for Voluntary Organisations (NCVO) 1998-2006: Head, Campaigns 1998-2001, Director, Public Policy 2001-06; Lead, Third Sector Aspects for the next Comprehensive Spending Review, HM Treasury (seconded to) 2006; Director-General, Office of the Third Sector, Cabinet Office 2006-

Professional bodies: Member, Compact Working Group; Member, Giving Campaign Executive; Trustee, Citizenship Foundation

Campbell Robb, Director-General, Office of the Third Sector, Cabinet Office, Office of the Third Sector, Admiralty Arch, 2nd Floor, South Side, London SW1A 2WH

Tel: 020 7276 6026 *E-mail*: directorgeneral@cabinet-office.x.gsi.gov.uk

ROBBS, JOHN**Director, Wildlife and Countryside Directorate, Environment and Rural, Department for Environment, Food and Rural Affairs**

John Edward Robbs

Born 26 June 1955; Married (2 sons); *Education*: King Edward VII School, King's Lynn; Queens' College, Cambridge (MA history); London School of Economics (MSc economics)

Career: Ministry of Agriculture, Fisheries and Food/Department for Environment, Food and Rural Affairs 1977-: Private Secretary to Permanent Secretary 1981-82, Private Secretary to Minister for Agriculture 1982-83, UK Permanent Representation to EU, Brussels (seconded to) 1985-89, Head, Environment Task Force Division 1991-94, Head, Conservation Policy Division 1994-95, Head, Fisheries Division 1995-99, Head, EU International Division 1999-2001, Director, Sustainable Food Chain Directorate 2001-06, Director, Wildlife and Countryside Directorate, Environment and Rural 2006-

John Robbs, Director, Wildlife and Countryside Directorate, Department for Environment, Food and Rural Affairs, Nobel House, 17 Smith Square, London SW1P 3JR *Tel*: 020 7238 1175 *Fax*: 020 7238 6906

E-mail: john.robbs@defra.gsi.gov.uk

ROBERTS, DENNIS**Director, Statistical Sources, Office for National Statistics**

Dennis Laurie Harold Roberts

Born 21 January 1949; Married Anne Mary Hillhouse 1980 (1 son); *Education*: Dartford Grammar School; Sheffield University (BA mathematics and statistics); Manchester University (MSc statistics); *Recreations*: Literature, walking

Career: Central Statistical Office 1971-76; Department of the Environment (DoE) 1976-83; Ministry of Defence 1983-85; DoE 1985-94; Office of Population Censuses and Surveys/Office for National Statistics (ONS) 1994-99: Director, Statistics 1994-96, Group Director 1996-98, Director, Corporate Services Group 1998-99; Director, Road Transport Department for the Environment, Transport and the Regions/for Transport, Local Government and the Regions/for Transport 2000-04: Director, Roads and Vehicles Directorate, Roads, Regional and Local Transport Group 2003-04; Director, Registration and Corporate Services and Deputy Registrar General for England and Wales, ONS 2004-08, Director, Statistical Sources 2008-

Dennis Roberts, Director, Statistical Sources, Office for National Statistics, Government Buildings, Cardiff Road, Newport, Gwent NP10 8XG *Tel*: 01633 655517

E-mail: dennis.roberts@ons.gsi.gov.uk


ROBERTS, EMYR**Director-General, Public Services and Local Government Delivery, Welsh Assembly Government**

Born 6 September 1958; Married Karen Turner 1999 (1 son, 1 daughter); *Education*: Ysgol Syr Thomas Jones, Amlwch, Ynys Môn, Anglesey; Reading University (BA 1979); University of Wales, Aberystwyth (PhD geography 1989)

Career: National Farmers' Union (NFU) 1982-91; Welsh Office 1991-2000: Principal 1991-97, Head of Financial Planning Division 1997-2000; National Assembly for Wales 2001-06: Head of Economic Planning Division, Chief Executive, Welsh European Funding Office 2003-05, Director, Social Justice and Regeneration Department 2005-07, Welsh Assembly Government: Director, Social Justice and Local Government Department 2007-09, Director-General, Public Services and Local Government Delivery 2009-

Emyr Roberts, Director-General, Public Services and Local Government Delivery, Social Justice and Local Government Department, Welsh Assembly Government, Rhydycar, Merthyr Tydfil CF48 1UZ *Tel*: 01685 729175 *Fax*: 01685 729546

E-mail: emyr.roberts@wales.gsi.gov.uk


ROBERTSON, KENNY

IT Director, Shared Services and Transformational Government, Department for Work and Pensions

Born 4 December 1964

Career: IT graduate, Plessey Crypto 1987-91; Andersen Consulting 1991-99; Vertex Customer Management 1999-2002: Head of IT Business Solutions, Head of Application Management and Development; Department for Work and Pensions 2002-: Chief Technology Officer 2002-05, Director, Transformational Government, Programme and Systems Delivery Group/Corporate IT 2005-08, IT Director, Shared Services and Transformational Government 2008-

Kenny Robertson, IT Director, Shared Services and Transformational Government, Corporate IT, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9DA *Tel:* 01925 845303 *E-mail:* kenny.robertson@dwp.gsi.gov.uk

ROBINSON, BRUCE

Head of Northern Ireland Civil Service and Secretary to the Executive, Northern Ireland Executive

Education: Queen's University, Belfast (BA economics 1972)

Career: Management Consultant and accountant, Coopers and Lybrand 1972-76, 1977-80; Teacher, Cooperative College Moshi, Tanzani, 1977; Executive, Northern Ireland Development Agency, 1980-82 Senior executive roles, Industrial Board for Northern Ireland, 1982-1995, Chief Executive, 1995-2000; Northern Ireland Executive 2000-: Permanent Secretary, Enterprise, Trade and Investment Department 2000-05, Second Permanent Secretary, Finance and Personnel Department 2006-07, Permanent Secretary, Finance and Personnel Department 2007-08, Head of Northern Ireland Civil Service and Secretary to the Executive 2008-

Bruce Robinson, Head of Northern Ireland Civil Service and Secretary to the Executive, Office of the First Minister and Deputy First Minister, Stormont Castle, Stormont, Belfast BT4 3TT *Tel:* 028 9037 8132 *Fax:* 028 9037 8205
E-mail: hocs@ofmdfmini.gov.uk

ROBINSON, MIKE

Chief Executive, United Kingdom Hydrographic Office

Michael Stuart Robinson

Born 17 May 1964; Married Lucie Kate Bailey 1994 (1 daughter, 1 son); *Education:* St Albans School, Hertfordshire; Portsmouth Polytechnic (BSc Computer Science 1982); *Recreations:* Music, sailing, tennis, skiing

Career: Audit Manager, PricewaterhouseCoopers 1986-92; Chief Internal Auditor and Head of Business Development, Blackhorse Financial Services 1992-97; Chief Executive, Clerical Medical International 1997-2005; Chief Executive, HBOS European Financial Services plc 2005-06; United Kingdom Hydrographic Office 2006-

Professional bodies: Institute of Chartered Accountants in England and Wales 1989; ACA 1989

Mike Robinson, Chief Executive, United Kingdom Hydrographic Office, Admiralty Way, Taunton TA1 2DN *Tel:* 01823 337900 *Fax:* 01823 325522
E-mail: mike.robinson@ukho.gov.uk

ROCHE, NICKY

Director, Staging, Government Olympic Executive, Department for Culture, Media and Sport

Nicola Roche

Born 27 December 1956; *Education*: Harrogate Grammar School; York University (BA history 1979); Birkbeck College, London (MA early modern English history 1986); *Recreations*: Athletics, riding, walking, history, art

Career: Employment Department Group 1979-82, 1987-91; Prime Minister's Office 1982-86; Director, Education and Training, City and Inner London North Training and Enterprise Council 1991-93; Labour attaché, Benelux, Foreign and Commonwealth Office 1993-98; Head of Permanent Secretary's Office, Department for Education and Employment 1998-2001; Home Office 2001-04: Head, Strategic Policy Team 2001-03, Director, Children and Coroners, and ID Cards 2003-04; Department for Culture, Media and Sport 2004-: Director, Sport 2004-07, Director, Staging, Government Olympic Executive 2007-

Nicky Roche, Director, Staging, Government Olympic Executive, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7211 6193 E-mail: nicola.roche@culture.gsi.gov.uk

ROGERS, HAYLEY

Parliamentary Counsel, Office of the Parliamentary Counsel

Career: Office of the Parliamentary Counsel: Deputy Parliamentary Counsel -2005, Deputy Parliamentary Counsel (Counsel at Inland Revenue) 2005-07; Parliamentary Counsel 2007-

Hayley Rogers, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY Tel: 020 7438 6847

E-mail: hayley.rogers@cabinet-office.x.gsi.gov.uk

ROLLINSON, TIM

Director-General and Deputy Chair, Forestry Commission

Born 6 November 1953; 2 daughters, 1 son; *Education*: Chigwell School, Essex; Edinburgh University (BSc ecological science 1976); *Recreations*: Golf, cinema

Career: Forestry Commission 1976-: District Officer, Kent 1976-78, District Officer, New Forest 1978-81, Head of Growth and Yield Studies 1981-88, Head of Land Use Planning Strategy 1988-90, Head of Policy 1990-93, Secretary 1993-97, Chief Conservator, England 1997-2000, Head of Policy and Practice 2000-03, Chair, Forest Research Co-ordination Committee 2000-03, Chair, Global Partnership on Forest Landscape Restoration 2002-, Chair, Standing Committee on Commonwealth Forestry 2003-, Director-General and Deputy Chair 2003-

Professional bodies: MICFor 1978; FICFor 1995; CEnv 2005; FIAgrE 2005; CCMI 2006

Tim Rollinson, Director-General and Deputy Chair, Forestry Commission, Silvan House, 231 Corstorphine Road, Edinburgh EH12 7AT Tel: 0131-314 6424

Fax: 0131-316 4344 E-mail: tim.rollinson@forestry.gsi.gov.uk

ROOKES, CAROLINE

Director, Enabling Retirement Savings Programme, Department for Work and Pensions

Born 28 October 1954; Divorced; *Education*: Fleetwood Grammar school; Daoner Grammar school, Edgware; Lancaster University (BA English 1975)

Career: Joined Civil Service 1975; Variety of positions in delivery, operations and policy, Department of Health and Social Security 1975-1999; HM Revenue and Customs 1999-2005: Review of Analytical Service 1999, Business Director, Charities 2000, Director, Savings Pensions and Share Schemes 2000-05; Director, Enabling Retirement Saving Programme, Department for Work and Pensions 2005-


Caroline Rookes, Director, Enabling Retirement Savings Programme, Department for Work and Pensions, The Adelphi, 1-11 John Adam Street, London WC2N 6HT
Tel: 020 7962 8300 E-mail: caroline.rookes@dwp.gsi.gov.uk

ROSEN, MIRIAM

Director, Education Directorate, Office for Standards in Education, Children's Services and Skills

Born 24 July 1949

Career: Secondary School Science Teacher 1973-90: Local Education Authority (seconded to); Office for Standards in Education, Children's Services and Skills (Ofsted) 1991-: HM Inspector 1991-, Divisional Manager, Subjects and Quality Assurance 2003-04, Director of Education 2004-

Miriam Rosen, Director, Education Directorate, Office for Standards in Education, Children's Services and Skills, Alexandra House, 33 Kingsway, London WC2B 6SE
Tel: 020 7421 6576 Fax: 020 7421 6546 E-mail: miriam.rosen@ofsted.gov.uk


ROSSINGTON, DAVID

Acting Director-General, Communities Group, Department for Communities and Local Government

Timothy David Rossington

Born 9 February 1958; Married Sarah Lee 1989 (1 daughter, 1 son); *Education:* St Alban's School; Balliol College, Oxford (MA history, French 1980); Kennedy School of Government, Harvard (MA public policy 1982); Birkbeck College (MSc economics 1985); *Recreations:* Walking, music, gardening, cookery

Career: Ministry of Agriculture, Fisheries and Food/Department for Environment, Food and Rural Affairs: Various 1982-88, Seconded to European Commission 1988, First Secretary, Agriculture, UK Permanent Representative to European Community 1989-91, Principal Private Secretary to Minister 1991-93, Head, Beef Division 1993-95, Head, Laboratories Review Team 1995-96, Head, Animal Health Disease Control Division 1996-99, Head, Change Management Unit 1999-2000, Director, e-Business, Operations and Service Delivery 2000-04; Programme Director, The Efficiency Team, Office of Government Commerce in the Treasury 2004-07; Department for Communities and Local Government: Director, Local Democracy and Empowerment Directorate 2007-08, Acting Director-General, Communities Group 2008-

David Rossington, Director-General, Communities Group, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU Tel: 020 7944 6986 Fax: 020 7944 4009
E-mail: david.rossington@communities.gsi.gov.uk


ROY, ELLIE

Director, Local Delivery, Home Office

Born 8 January 1954; Married Phil Wheatley (1 daughter, 1 son); *Education:* Strabane Convent Grammar School; Ulster University (BSc 1974, MSc social administration 1979)

Career: Social Worker 1974-78: Northern Ireland 1974-76; London 1976-78; Senior Probation Officer 1979-92: Northern Ireland 1979-85; Humberside 1985-92; Assistant Chief Probation Officer 1992-97: Lincolnshire 1992-95, Bedfordshire 1995-97; Chief Probation Officer, Northamptonshire 1997-2000; Director, Crime Reduction, Government Office for London 2000-03; National Director, Crime Reduction, Home Office 2003-04; Chief Executive, Youth Justice Board 2004-08; Consultant, Office of the Chief Inspector of the UK Border Agency 2008-09; Director, Local Delivery, Home Office 2009-

Ellie Roy, Director, Local Delivery Programme, Home Office, 2 Marsham Street, London SW1P 4DF Tel: 020 7035 4893 E-mail: ellie.roy3@homeoffice.gsi.gov.uk

RUSSELL, PETER**Director, Rural Directorate, Environment Directorate General, Scottish Government**

Career: Scottish Executive/Scottish Government: Head of Efficient Government Delivery Group, Finance and Central Services Department -2006, Head of Rural Group, Environment and Rural Affairs Department 2006-07, Director, Rural Directorate, Environment Directorate General 2007-

Peter Russell, Director, Rural Directorate, Environment Directorate General, Pentland House, 47 Robb's Loan, Edinburgh EH14 1TY *Tel:* 0131-244 6032

E-mail: peter.russell@scotland.gsi.gov.uk

RUTTER, JILL**Director, Strategy and Sustainable Development Directorate, Department for Environment, Food and Rural Affairs**

Jill Kathleen Rutter

Born 30 October 1956; *Education:* Birkenhead High School; Croydon High School; Somerville College, Oxford (BA philosophy, politics and economics 1978)

Career: HM Treasury 1978-97; BP plc 1998-2004; Director, Strategy and Sustainable Development Directorate, Department for Environment, Food and Rural Affairs 2004-
Jill Rutter, Director, Strategy and Sustainable Development Directorate, Department for Environment, Food and Rural Affairs, Nobel House, 17 Smith Square, London SW1P 3JR *Tel:* 020 7238 5917 *Fax:* 020 7238 5920 *E-mail:* jill.rutter@defra.gsi.gov.uk

RYCROFT, PHILIP**Director-General, Business and Innovation Group, Department for Innovation, Universities and Skills**

Born 22 May 1961; Married Kate Richards 1989 (2 sons); *Education:* Leys School, Cambridge; Wadham College, Oxford (MA modern history, DPhil 1988)

Career: Scottish Office/Scottish Executive/Scottish Government 1989-: Research Division, Agriculture Department 1989-90, Private Secretary to the Scottish Minister for Agriculture and Fisheries 1990-91, Principal, European Support Unit, Industry Department 1992-94, Principal, Fisheries Policy Branch 1994, Head of Agricultural Policy Co-ordination and Rural Development Division, Agriculture, Environment and Fisheries Department 1997-98, Head of Management Group Support Staff Unit 1998-99, Deputy Head of Scottish Executive Policy Unit 1999-2000, Public Affairs Manager, Scottish and Newcastle plc 2000-02, Head of Schools Group, Education Department 2002-06, Head of Enterprise, Transport and Lifelong Learning Department 2006-07, Director-General, Education Directorate General 2007-09; Director-General, Business and Innovation Group, Department for Innovation, Universities and Skills 2009-
Philip Rycroft, Director-General, Business and Innovation Group, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW *Tel:* 020 7215 5000* *E-mail:* philip.rycroft@dus.gsi.gov.uk

SADLER, KEVIN**Chief Executive, Tribunals Service**

Kevin Ian Sadler

Born 18 March 1962; Married Gillian Hazlehurst 2004 (2 daughters); *Education:* Leicester Polytechnic (BA law)

Career: Department of Social Security (DSS) 1984-93; Cabinet Office 1993-95; DSS/Department of Work and Pensions 1995-2002; Department for Constitutional Affairs/Ministry of Justice 2002-: Director of Criminal Courts Development, Change Directorate 2002-03, Director, Corporate Management, Unified Administration and


Courts Administration Directorate 2003-05; Director, Corporate Management Group/Change Directorate 2005-08, Director, Strategy, Planning and Performance, Corporate Performance Group 2008-09, Member, Access to Justice Group 2009-; Chief Executive, Tribunals Service 2009-

Kevin Sadler, Chief Executive, Tribunals Service, 102 Petty France, London SW1H 9AJ Tel: 020 3334 3400 Fax: 0870 739 4486
E-mail: kevin.sadler@justice.gsi.gov.uk

SANDBY-THOMAS, RACHEL

The Solicitor and Director-General, Legal Services, Department for Business, Enterprise and Regulatory Reform

Born 25 May 1963; Married Richard Gough 1999 (2 boys); *Education*: Rathmore Grammar School, Belfast; St Catherine's College, Cambridge University (BA law 1985)

Career: Linklaters 1987-1992; Admitted as a solicitor 1989; Joined Government Legal Service 1993; Legal Adviser: HM Treasury 1993-95; Cabinet Office 1995-97; 2003-05; Law Officers 1997-99; Medicines and Healthcare products Regulatory Agency 1999-2003; Department of Trade and Industry 2004-06; HM Revenue and Customs 2006-08; The Solicitor and Director-General, Legal Services, Department for Business, Enterprise and Regulatory Reform 2008-

Professional bodies: Member, Law Society

Rachel Sandby-Thomas, The Solicitor and Director-General, Legal Services, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0NN Tel: 020 7215 3039 Fax: 020 7215 3376

E-mail: rachel.sandby-thomas@berr.gsi.gov.uk


SANDERSON, IAN

Director, Corporate Analytical Services Directorate, Office of the Permanent Secretary, Scottish Government

Born 28 June 1951; Married Sylvia 1992 (2 sons); *Education*: County Grammar School for Boys, Crewe, Cheshire; Newcastle University (BA geography 1972); Open University (PhD energy studies 1984); *Recreations*: Reading, motorcycling, keeping fit and my sons' sporting activities

Career: Research Assistant, Institute for Transport Studies, University of Leeds 1972-74; Planning Assistant, Tyne and Wear County Council 1974-77; Researcher/Consultant, Energy Research Group, Open University 1981-82; Research Officer, Institute for Transport Studies, University of Leeds 1982-85; Policy Analyst, Fife Regional Council 1985-87; Head of Policy Planning Unit, Fife Regional Council 1987; Temporary Research Fellow, Institute for Transport Studies, University of Leeds 1987-88 and 1989; Temporary Lecturer, Policy Research Unit, Leeds Polytechnic 1988-89; Senior Policy Analyst, Policy Research Unit, Leeds Metropolitan University 1990-94; Principal Policy Analyst (Strategy and Quality), Policy Research Institute, Leeds Metropolitan University 1994-99; Professor of Policy Analysis and Evaluation, Policy Research Institute, Leeds Metropolitan University 1999-; Director of the Policy Research Institute and (from Oct 04) Associate Dean (Research), Leeds Business School, Leeds Metropolitan University 2002-05; Director, Corporate Analytical Services Directorate, Office of the Permanent Secretary, Scottish Executive/Scottish Government 2007-

Fellowships: Academician of the UK Academy of Social Sciences 2007

Prof Ian Sanderson, Director, Corporate Analytical Services Directorate, Office of the Permanent Secretary, St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-244 3201 Fax: 0131-244 5393

SAUNDERS, DAVID**Chief Executive and Secretary, Competition Commission**

David John Saunders

Born 4 August 1953; Married Elizabeth Jean Hodgson 1975 (2 daughters, 2 sons); *Education*: Royal Grammar School, Guildford; Kingston Polytechnic (BSc chemistry and business studies 1975); Aston University (PhD applied business studies 1978); *Recreations*: Swimming, cycling, surfing, cinema, diving

Career: Department for Trade and Industry (DTI) 1978-98; Regional Director, Government Office for the South East 1998-02; DTI/Department for Business, Enterprise and Regulatory Reform 2002-08; Director, Business Support, 2002-04, Director, Consumer and Competition Policy 2004-08; Head, Renewable Energy Strategy Team, Department of Energy and Climate Change 2008; Chief Executive and Secretary, Competition Commission 2009-

David Saunders, Chief Executive and Secretary, Competition Commission, Victoria House, Southampton Row, London WC1B 4AD *Tel*: 020 7271 0118

Fax: 020 7271 0203 *E-mail*: david.saunders@cc.gsi.gov.uk

SCALES, SHEILA**Director, Early Years, Extended Schools and Special Needs Group, Department for Children, Schools and Families**

Born 22 August 1949

Career: Department for Education and Skills/Children, Schools and Families: Divisional Manager, Improving Behaviour and Attendance Programme, Children and Families Group, Schools Directorate 2002-03, Acting Director, Children and Families Group, Children and Childcare Directorate -2003, Acting Director, Local Transformation Group, Children, Young People and Families Directorate 2003-05, Director, Sure Start - Extended Schools and Childcare Group, Children, Young People and Families Directorate/Early Years, Extended Schools and Special Needs Group, Children and Families Directorate 2005-

Sheila Scales, Director, Early Years, Extended Schools and Special Needs Group, Department for Children, Schools and Families, Caxton House, Tothill Street, London SW1H 9NA *Tel*: 020 7273 5339 *E-mail*: sheila.scales@dcsf.gsi.gov.uk

SCALLY, GABRIEL**Regional Director of Public Health, Government Office for the South West and South West Strategic Authority**

Gabriel John Scally

Born 24 September 1954; *Education*: St Mary's Grammar School, Belfast; Queen's University, Belfast (MB, BCh, BAO 1978); School of Hygiene and Tropical Medicine, London University (MSc 1982); *Recreations*: Sailing, music, theatre

Career: DoH 1996-; General Practice as trainee 1980-88; Senior Tutor, Community Medicine, Queen's University, Belfast 1984-86; Consultant, Public Health 1986-88; Director of Public Health: Eastern Health and Social Services Board, Belfast 1989-93, South East Thames RHA 1993-94; Director, Public Health, GO-South West, Government Office for the Region 1996-; Regional Director of Public Health, South West Strategic Health Authority 2006-

Dr Gabriel Scally, Director, Public Health, Government Office for the South West, 2 Rivergate, Temple Quay, Bristol BS1 6EH *Tel*: 01823 361245 *Fax*: 01823 272710 *E-mail*: gabriel.scally@southwest.nhs.uk


SCHOLAR, MICHAEL

Chair, UK Statistics Authority

Michael Charles Scholar

Born 3 January 1942; *Education*: St Olave's Grammar School, Bermondsey St John's College, Cambridge (BA, PhD) University of California at Berkeley and Harvard University, USA; *Recreations*: Playing the piano; Opera; Long walks

Career: University teacher HM Treasury 1969-93 Private Secretary to Chief Secretary 1974-76 Head of Aid and Export Finance Division 1976-79 Senior International Manager, Barclays Bank plc 1979-81 Private Secretary to the Prime Minister 1981-83 Head of General Expenditure Group, HMT 1983-85 Head of Central Unit and Fiscal Policy Group 1985-87 Deputy Secretary, Monetary, Fiscal and Financial Regulation Policy 1987-92 Civil Service and Public Sector Management and Pay 1992-93 Permanent Secretary: Welsh Office 1993-96, DTI 1996-2001; Chair, UK Statistics Authority 2008-Sir Michael Scholar KCB, Chair, UK Statistics Authority, Statistics House, Islington, London EC1R 1UW *Tel*: 0845 604 1857*

SCHOLAR, TOM

Second Permanent Secretary, HM Treasury

Born 17 December 1968; *Education*: Trinity Hall, Cambridge (MA 1990); London School of Economics (MSc 1992)

Career: HM Treasury (HMT) 1992-2007: Principal private secretary to Gordon Brown as Chancellor of the Exchequer 1998-2001, Executive Director of the IMF and World Bank and Minister (Economic) at the British Embassy, Washington, DC 2001-07; Chief of Staff, Prime Minister's Office 2007-08; HMT: Managing Director, International and Finance 2008-09, Second Permanent Secretary 2009-

Tom Scholar, Second Permanent Secretary, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ *Tel*: 020 7270 5202 *E-mail*: tom.scholar@hm-treasury.gsi.gov.uk


SCHOLEFIELD, SUSAN

Director-General, Human Resources and Corporate Services, Ministry of Defence

Susan Margaret Scholefield

Born 9 May 1955; Married 1977 (divorced 1981) (1 son); *Education*: Blackheath High School, London; Somerville College, Oxford (BA classical languages and philosophy 1977, MA 1980), University of California, Berkeley (MA classical literature and philosophy 1978); *Recreations*: Reading, theatre, gardening, music

Career: Ministry of Defence 1981-2009: Ecole Nationale d'Administration, Paris (seconded to) 1985-86, Private Secretary to Chief of Defence Procurement 1990-92, Assistant Secretary, Efficiency Unit, Cabinet Office (seconded to) 1992-95, Head, Balkans Secretariat 1995-98, Assistant Secretary, Northern Ireland Office (seconded to) 1998-2000, Finance Director and Executive Director 6, Defence Procurement Agency 2000-02, Head of Civil Contingencies Secretariat, Cabinet Office (seconded to) 2002-04, Command Secretary, UK Permanent Joint Headquarters, MoD 2004-07; Department for Communities and Local Government 2007-08: Director-General Equalities Group 2007; Director-General Cohesion and Resilience Group 2007-08; Director-General, Human Resources and Corporate Services, Ministry of Defence 2008-

Honours: CMG 1999

Susan Scholefield CMG, Director-General, Human Resources and Corporate Services, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB
Tel: 020 7218 6833 *Fax*: 020 7218 3371 *E-mail*: susan.scholefield68@mod.gov.uk

SEDGWICK, JONATHAN**Deputy Chief Executive, UK Border Agency**

Born 25 September 1963; *Education:* Mount St Mary's College, Derbyshire; Brasenose College, Oxford (BA law 1985); Leeds University (BA theology 1987); Imperial College, London (MBA 2001); *Recreations:* Music, theatre, reading, walking, travel

Career: Fellow and Dean of Divinity Magdalen College, Oxford 1991-94; Home Office/Ministry of Justice 1994-: Police and Community Race Relations Police Department 1994-95, Private Secretary to Minister 1995-97, Strategic Planning 1997-99, Programme Manager, Dangerous Severe Personality Disorder 1999-2001, Head, Mental Health Unit, Criminal Policy Group 2001, Principal Private Secretary to David Blunkett as Home Secretary 2001-04, Director, Performance and Planning/Strategy and Planning, Office for Criminal Justice Reform 2005-07, Acting Chief Executive, Office for Criminal Justice Reform 2007-08, Deputy Chief Executive, UK Border Agency 2008-

Jonathan Sedgwick, Deputy Chief Executive, UK Border Agency, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 0302

E-mail: jonathan.sedgwick@homeoffice.gsi.gov.uk

SEGAL, MIKE**Director, Farming for the Future Programme and Animal Welfare, Department for Environment, Food and Rural Affairs**

Michael Giles Segal

Born 31 July 1950; Married Agnes Henderson 1972 (1 son); *Education:* St Paul's School, London; King's College, Cambridge (BA natural sciences 1972, PhD chemistry 1975); *Recreations:* Cricket, badminton, scuba diving, skiing, travel and languages, dancing

Career: Research Officer, Central Electricity Generating Board 1978-88; Ministry of Agriculture, Fisheries and Food 1988-99: Head, Food Safety (Radiation) Unit and Chief Nuclear Inspector 1992-95, Head, Radiological Safety Division 1995-97, Head, Radiological Safety and Nutrition Division 1997-99; Director, Corporate Strategy and Secretary to Board Food Standards Agency 2000-01; Department for Environment, Food and Rural Affairs 2001-: Head, Livestock Strategy Division, Sustainable Agriculture and Livestock Products Directorate 2001-04, Director, Farming for the Future Programme and Animal Welfare, Food and Farming Group 2004-

Professional bodies: Member, Royal Society of Chemistry 1980-

Dr Mike Segal, Director, Farming for the Future Programme and Animal Welfare Core Function, Department for Environment, Food and Rural Affairs, c/o Nobel House, 17 Smith Square, London SW1P 3JR *Tel:* 020 7238 3064 *Fax:* 020 7238 4980

E-mail: mike.segal@defra.gsi.gov.uk

SELLERS, GEOFFREY**Parliamentary Counsel, Office of the Parliamentary Counsel**

Geoffrey Bernard Sellers

Born 5 June 1947; Married Susan Margaret Faulconbridge (died 1995) (2 sons, 2 daughters); *Education:* Manchester Grammar School; Magdalen College, Oxford (BCL, MA)

Career: Called to the Bar, Gray's Inn 1971; Legal assistant: Law Commission 1971, Commission on Industrial Relations 1971-74; Office of the Parliamentary Counsel 1974-: Law Commission (seconded to) 1982-85, 1991-93, Parliamentary Counsel 1987-; Inland Revenue, Tax Simplification Project (seconded to) 1996-99

Honours: CB 1991

Geoffrey Sellers CB, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 6647

E-mail: geoffrey.sellers@cabinet-office.x.gsi.gov.uk

SELLERS, JOHN

Parliamentary Counsel, Office of the Parliamentary Counsel

John Marsland Sellers

Born 15 July 1951; Married Patricia Susan Burns 1975 (2 sons); *Education*: Manchester Grammar School; Magdalen College, Oxford (BA 1972, BCL 1973)

Career: Lecturer in law: Lincoln College, Oxford 1973-75, London School of Economics 1975-77; Solicitor, Freshfields 1977-83; Office of Parliamentary Counsel 1983-: Assistant Parliamentary Counsel 1983-88, Senior Assistant Parliamentary Counsel 1988-91, Deputy Parliamentary Counsel 1991-98, Parliamentary Counsel 1998-
Honours: CB 2005

John Sellers CB, Parliamentary Counsel, Counsel at HM Revenue and Customs, Office of the Parliamentary Counsel, SW Wing, Bush House, Strand, London WC2B 4RD
Tel: 020 7438 6676 *E-mail*: john.sellers@hmrc.gsi.gov.uk

SEWELL, DAVID

Deputy Parliamentary Counsel, Office of the Parliamentary Counsel

David John Sewell

Born 11 July 1960; Married; *Education*: Eltham College; Lady Margaret Hall, Oxford (BA mathematics 1982); *Recreations*: Church of England Reader

Career: Whitehead Monckton (Solicitors, Maidstone) 1984-91; Part-time Law Lecturer, Mid Kent College of Further and Higher Education 1985-91; The Law Society, Professional Ethics Department 1991-92; Department of the Environment, Solicitor's Office 1992-95; Office of the Parliamentary Counsel: Assistant Parliamentary Counsel 1995-99, Senior Assistant Parliamentary Counsel 1999-2004, Deputy Parliamentary Counsel 2004-

Professional bodies: Solicitor and notary public (both non-practising)

David Sewell, Deputy Counsel, Counsel at HM Revenue and Customs, Office of the Parliamentary Counsel, SW Wing, Bush House, Strand, London WC2B 4RD
Tel: 020 7438 6741 *E-mail*: david.j.sewell@hmrc.gsi.gov.uk

SEYMOUR, DAVID

Senior Legal Adviser, Home Office

Born 24 January 1951; Married Elisabeth Huitson 1972 (2 daughters, 1 son); *Education*: Trinity School, Croydon; Queen's College, Oxford (BA law 1972, MA 1977); Fitzwilliam College, Cambridge (LLB 1974); *Recreations*: Walking, squash, cricket

Career: Called to Bar, Gray's Inn 1975; Legal Adviser's Branch Home Office 1976-97; Principal Assistant Legal Adviser 1994, Deputy Legal Adviser 1996; Legal Secretary to Law Officers 1997-2000; Senior Legal Adviser, Home Office 2000-; Elected Bencher Gray's Inn 2001-

Honours: CB 2005

David Seymour CB, Senior Legal Adviser, Legal Adviser's Branch, Home Office, 2 Marsham Street, London SW1P 4DF *Tel*: 020 7035 1393 *Fax*: 020 7035 6433
E-mail: david.seymour@homeoffice.gsi.gov.uk

SHAFIK, NEMAT

Permanent Secretary, Department for International Development

Born 13 August 1962; Married to Raffael Jovine (2 children, 3 stepchildren); *Education*: Massachusetts-Amherst University (BA economics and politics 1983); London School of Economics (MSc economics 1987); St Antony's College, Oxford (DPhil economics 1989); *Recreations*: Family, theatre, reading, swimming and yoga

Career: Researcher and tutor, Oxford University 1987-91; World Bank: Economist, World Development Report on Environment and Development 1992, Senior Economist, Central and Eastern Europe 1992-94; Visiting Associate Professor, Wharton Business


School, University of Pennsylvania 1996; Adjunct Professor, Georgetown University 1989-94; World Bank: Director, Private Sector and Finance, Middle East and North Africa Region 1996-99, Vice-President, Private Sector Development and Infrastructure 1999-2003; Department for International Development: Director-General, Country/Regional Programmes Division 2004-08, Permanent Secretary, DFID 2008-
Professional bodies: Board member, Economic Research Forum for the Middle East, 2007-; *Fellowships:* Fellow, Royal Society of Arts; *Publications:* Reviving Private Investment in Developing Countries (1992); Editor Prospects for the Middle East and North African Economies: from Boom to Bust and Back? (1998); Several articles in academic journals and books

Nemat Shafik, Permanent Secretary, Department for International Development, 1 Palace Street, London SW1E 5HE *Tel:* 020 7023 0500 *Fax:* 020 7023 0732
E-mail: pspermsec@dfid.gov.uk

SHANNON, ALAN

Permanent Secretary, Department for Social Development, Northern Ireland Executive

Alan David Shannon

Born 11 January 1949; Married Christine Montgomery 1972 (1 son, 2 daughters); *Education:* Belfast Royal Academy; Queen's University, Belfast (BA modern history 1971); *Recreations:* Gardening, tennis, music, local history, historical studies, travel

Career: Northern Ireland Civil Service 1971-: Assistant Principal 1971, Ministry of Agriculture 1971-82: European Community Accession issues, Horse racing, Livestock improvement and Marketing, Forestry, Personnel, Seconded to Cabinet of UK member of the Court of Auditors of the European Community, Luxembourg 1982-85, Head, Efficiency Scrutiny, Health Service, Department of Finance and Personnel 1985-86; Northern Ireland Office 1986-99: Head, Police Division 1986-90, Head, Compensation, Probation and Juveniles Division 1990-92; Controller/Chief Executive NI Prison Service 1992-98; Principal Establishment and Finance Officer 1998-99; Northern Ireland Executive 1999-: Permanent Secretary, Department of Higher and Further Education, Training and Employment/Department for Employment and Learning 1999-2003, Permanent Secretary, Department for Social Development 2003-

Alan Shannon, Permanent Secretary, Department for Social Development, 5th Floor, Lighthouse Building, 1 Cromac Place, Gasworks Business Park, Ormeau Road, Belfast BT7 2JB *Tel:* 028 9082 9002 *Fax:* 028 9082 9560 *E-mail:* alan.shannon@dssni.gov.uk

SHARMA, SURINDER

National Director, Equality and Human Rights, Department of Health

Born 5 July 1953; Married Vijay Sharma 1976 (1 son, 1 daughter); *Education:* Gateway Grammar School, Leicester; University of Kent, Canterbury (BA law); *Recreations:* Philately, gardening, badminton

Career: Commission for Racial Equality 1978-90; Justice of the Peace, Leicester City Magistrates Court 1983-; Head of Equal Opportunities, BBC Television 1990-95; Manager of Corporate Equal Opportunities, Littlewoods 1995-2000; Director of Diversity, Ford of Europe 2000-04; Commissioner, Equal Opportunities Commission 2000-07; Director-General/National Director, Equality and Human Rights Directorate, Department of Health 2004-

Honorary degrees: Honorary Doctorate, Birmingham University 2006; Honorary Doctorate, Leicester De Montfort University 2007

Surinder Sharma, National Director, Equality and Human Rights Division, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7972 5297
E-mail: surinder.sharma@dh.gsi.gov.uk


SHARPE, SAM

Acting Director-General, Corporate Performance, Department for International Development

Born 4 May 1962

Career: Department for International Development: Head, DFID Southern Africa (Pretoria), Africa Division, Regional Programmes Division -2004, Group Head, Development Effectiveness, Policy Division 2004-06, Acting Director, Policy Division, Policy and International Division 2006-07, Director, Finance and Corporate Performance Division 2007-08, Acting Director-General, Corporate Performance 2009-

Sam Sharpe, Director-General, Corporate Performance, Department for International Development, 1 Palace Street, London SW1E 5HE *Tel:* 020 7023 1750

Fax: 020 7023 0694 *E-mail:* s-sharpe@dfid.gov.uk

SHARPLES, ADAM

Director-General, Work, Welfare and Equality Group, Department for Work and Pensions

Adam John Sharples

Born 1 February 1954; Married Barbara Bleiman 1982 (1 daughter, 1 son); *Education:* Corpus Christi College, Oxford (BA politics, philosophy, economics 1975) Queen Mary College, London (MSc economics 1977); *Recreations:* Family, football, guitar, cooking

Career: Economist Labour Party 1978-83; Head, Research National Union of Public Employees 1983-88; HM Treasury 1988-2003: Principal 1988-92, Head: Tax Policy Team 1992-96, Transport Team 1996-97, Public Enterprise Partnerships Team 1997-98, Director, Public Spending 1998-2003, Director, Public Services and Head of General Expenditure Policy Directorate Standing Team 2003, Director, International Division, Inland Revenue 2003-04; Director-General, Work, Welfare and Equality Group, Department for Work and Pensions 2004-; Member DWP Executive Team 2004-

Honours: CB 2007

Adam Sharples CB, Director-General, Work, Welfare and Equality Group, Department for Work and Pensions, Caxton House, Tothill Street, London SW1H 9HA

Tel: 020 7449 5000 *E-mail:* adam.sharples@dwp.gsi.gov.uk

SHARPLING, DRU

Chief Crown Prosecutor, London, Crown Prosecution Service

Born 7 August 1955; *Education:* City of London School for Girls; Birmingham University (LLB 1976)

Career: Magistrates' Clerk, Inner London Magistrates' Court Service; Prosecutor, Crown Prosecution Service (CPS), London 1987-91; CPS Inspectorate 1991-93; Head of Casework Services Unit 1993-97; Chief Crown Prosecutor, Central Casework Unit 1997-99; Associate, Penningtons 1999-2002; Chief Crown Prosecutor, CPS London 2002-

Honours: CBE 2007

Dru Sharpling CBE, Chief Crown Prosecutor, London, Crown Prosecution Service, 50 Ludgate Hill, London EC4M 7EX *Tel:* 020 7796 8653 *Fax:* 020 7710 3447

E-mail: dru.sharpling@cps.gsi.gov.uk

SHERSBY, JANICE

Policy Director and Deputy Head of GEO, Government Equalities Office

Born 24 September 1962

Career: Head of Income Support Branch, Department of Social Security -2001; Children's Task Force Manager, Directorate for Children, Older People and Social Care

Services, Department of Health 2001-03; 'Our health, our care, our say' White Paper Development Team, Department of Health 2005; Director, White Paper Implementation Team, Department of Health 2006-08; Policy Director and Deputy Head of GEO, Government Equalities Office 2008-

Janice Shersby, Policy Director and Deputy Head of GEO, Government Equalities Office, 9th Floor, Eland House, Bressenden Place, London SW1E 5DU
 Tel: 020 7944 0646 E-mail: janice.shersby@geo.gsi.gov.uk

SHOSTAK, RAY

Head, Prime Minister's Delivery Unit and Director-General, Performance Management, HM Treasury

Born 2 July 1949; *Education*: Nanuet High School, New York; Syracuse University (BA 1971); University of Southern California (MSc 1973); FRSA 1993

Career: Teacher, California/Hertfordshire 1971-74; Warden, South West Hertfordshire Teachers' Centre 1974-83; Senior Staff Inspector, Nottinghamshire County Council (CC) 1983-86; Assistant Director of Education, West Sussex CC 1989-96; Ofsted Inspector 1993-99; Department for Education and Skills 1996-2003: Head, Pupil Performance Team, School Effectiveness Division 1996-97, Director of Education 1997-2001, Director, Children, Schools and Families Service 2001-03; Director, Public Services Directorate, HM Treasury 2003-07, Head, Prime Minister's Delivery Unit and Director-General, Performance Management 2007-

Honours: CBE 2005; *Professional bodies*: Board Member, Qualifications and Curriculum Authority (QCA) 2001-03; Board Member, Hertfordshire Learning and Skills Council 2001-03; Member, Eastern Region NHS Children's Task Force 2001-; *Fellowships*: Visiting Fellow, Sussex University 1996-

Ray Shostak CBE, Head and Director-General, Performance Management, Prime Minister's Delivery Unit, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ
 Tel: 020 7270 4430 Fax: 020 7270 5864 E-mail: ray.shostak@hm-treasury.gsi.gov.uk


SHUKLA, RASHMI

Regional Director of Public Health, Government Office for the West Midlands

Born 4 July 1960; *Education*: Southampton University (BM 1984); FFPH 2001; FRCP 2007; *Recreations*: Leicester Tigers RFC

Career: Leicestershire Health Authority (HA) 1994-2001: Consultant, Communicable Disease and Public Health Medicine 1994-2001, Acting Director of Public Health 2000-01; Director, Public Health, Eastern Leicester Primary Care Trust (PCT) 2001-04; Director, Public Health, Leicester City PCT 2004; Honorary Senior Lecturer, Leicester University 2003-, Regional Director of Public Health, Government Offices for the English Regions 2004-06, Regional Director of Public Health/Medical Director, DH West Midlands and NHS West Midlands Strategic Health Authority 2006-

Honours: CBE 2007

Dr Rashmi Shukla CBE, Regional Director of Public Health, Government Office for the West Midlands, 5 St Philip's Place, Colmore Row, Birmingham B3 2PW
 Tel: 0121-352 5166 E-mail: rashmi.shukla@dh.gsi.gov.uk


SLATER, JONATHAN

Director-General, Corporate Business Transformation, Ministry of Justice

Born 29 November 1961

Career: Cabinet Office: Director, Public Services Reform, Prime Minister's Office of Public Services Reform -2003, Director, Performance Partnerships Directorate, Corporate Development Group 2003-07; Ministry of Justice: Director, Performance and Improvement Directorate 2007-08, Acting Director-General, Criminal Justice Group 2008, Chief Executive, Office for Criminal Justice Reform 2008-09, Director-General, Corporate Business Transformation 2009-


SMITH, ADRIAN

Director-General, Science and Research Group, Department for Innovation, Universities and Skills

Born 9 September 1946; 1 son; *Education*: Teignmouth Grammar School; Cambridge University (BA mathematics 1968) London (MSc 1969, PhD 1971)

Career: Lecturer in mathematics, Oxford University 1971-74; Lecturer in statistics, University College London 1974-77; Professor of Statistics and Head of Department of mathematics, Nottingham University 1977-90; Professor of Statistics, and Head of Department of mathematics, Imperial College London 1990-98; Principal, Queen Mary, University Of London 1998-2009; Deputy Vice-Chancellor, University of London 2006-08; Director- General, Science and Research, Department for Innovation, Universities and Skills 2008-

Honours: Royal Statistical Society: 1993 Guy Medal in Silver, 1997 Guy Medal in Bronze; *Professional bodies*: 1995 President, Royal Statistical Society; *Fellowships*: Fellow of the Royal Statistical Society; Fellow of the Institute of Mathematics and its Applications; 2001 Fellow, Royal Society; *Honorary degrees*: 2003 Honorary Doctor of Science, City University; 2006 Honorary Doctor of Science, Loughborough University;; *Publications*: Co author: The Statistical Analysis of Fixture Mixture Models (1985); Bayesian Theory (1985); Bayesian Methods for Non-Linear Classification and Regression (2002). Contributor to 11 books and author of over 100 articles.

Prof Adrian Smith, Director-General, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW
Tel: 020 3300 8759 E-mail: adrian.smith@dius.gsi.gov.uk

SMITH, STEVE

Managing Director, Networks, Office of Gas and Electricity Markets

Born 18 June 1972; Married Rebecca Lawrence 2005; *Education*: King Edward VI School, Chelmsford; Bristol University (BSc economics 1993, MSc economics and econometrics 1994)

Career: Senior Consultant, Energies and Utilities Practice, PricewaterhouseCoopers 1994-99; Director, Trading Arrangements, Office of Gas and Electricity Markets (OFGEM) 1999-2002; Director, Regulatory and Environmental Affairs, American Electric Power 2002-03; OFGEM 2003-: Director, Strategy 2003-04, Managing Director: Markets 2004-08, Networks 2008-

Professional bodies: Member Gas and Electricity Markets Authority 2004-

Steve Smith, Managing Director Networks, Office of Gas and Electricity Markets, 9 Millbank, London SW1P 3GE Tel: 020 7901 7389 E-mail: steve.smith@ofgem.gov.uk


SMITH, TIM

Chief Executive, Food Standards Agency

Born 15 November 1955; Married Sheila July Truman 1982 (2 daughters and 1 son); *Education*: Withernsea High School, East Riding; Leeds University (microbiology/zoology 1978); *Recreations*: Sailing, walking, playing the guitar and mountain biking

Career: Executive Director, Northern Foods plc 1980-94; President, UK Foods, Sara Lee Corporation 1994-99; Director, Corporate Affairs, Express Dairies plc 1999-2003; Arla Foods UK plc 2003-07; Deputy Chief Executive 2003-2005, Chief Executive 2005-2007; Chief Executive, Food Standards Agency 2007-

Tim Smith, Chief Executive, Food Standards Agency, Aviation House, 125 Kingsway, London WC2B 6NH Tel: 020 7276 8200 Fax: 020 7276 8104
E-mail: chief.executive@foodstandards.gsi.gov.uk

SPENCER, FIONA

Director, Shared Services Directorate, Home Office

Born 28 August 1960; Married 1988 (1 son, 1 daughter); *Education*: Skipton Girls' High School; Birmingham University (BA 1982, MA 1984, PhD French 1987); *Recreations*: Sport, theatre, cooking

Career: Research Associate, King's College, London 1987-88; Home Office: Private Secretary to Parliamentary Under-Secretary of State for Immigration 1989-91, Head of Human Resources and Equality Unit 1999-2001, Head of Mental Health Unit 2002-03, Head, Performance and Delivery Unit 2003-06, Strategic Programme Director, UK Border Agency 2006-08, Director, Shared Services Directorate, Financial and Commercial Group 2008-

Fiona Spencer, Director, Shared Services Directorate, Home Office, 2 Marsham Street, London SW1P 4DF *Tel*: 020 7035 1414 *E-mail*: fiona.spencer@homeoffice.gsi.gov.uk

SPORLE, KATRINE

Chief Executive, Planning Inspectorate

Born 8 December 1954; Married Sydney F Sporle (1 son); *Education*: Hreod Burna School, Swindon; Polytechnic of the South Bank, London (MSc public sector management 1984); *Recreations*: Photography, gardening, travel

Career: Cotswold District Council 1974-76; Salisbury District Council 1976-78; Westminster City Council 1978-86; Consultant, PriceWaterhouseCoopers 1988-92; Basingstoke and Deane Borough Council 1992-2002: Director of Administration and Monitoring Officer 1992-94, Chief Executive and Returning Officer 1994-2002; Chief Executive, Planning Inspectorate for England and Wales 2002-

Katrine Sporle, Chief Executive, Planning Inspectorate, 4/08 Eagle Wing
Tel: 0117-372 8963 *Fax*: 0117-372 8408 *E-mail*: katrine.sporle@pins.gsi.gov.uk

SPRACKLING, DAVID

Parliamentary Counsel, Office of the Parliamentary Counsel

Born 3 April 1963; *Education*: Nottingham High School; Jesus College, Cambridge (BA Hons law 1985); Worcester College, Oxford (MLitt 1995)

Career: Office of the Parliamentary Counsel 1995-: Senior Assistant Parliamentary Counsel 1999-2003, Deputy Parliamentary Counsel 2003-08, Parliamentary Counsel, Office of the Parliamentary Counsel 2008-

Professional bodies: Law Society

David Sprackling, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel*: 020 7210 6627

E-mail: david.sprackling@cabinet-office.x.gsi.gov.uk

STAFFORD, ALYSON

Director, Finance Directorate, Scottish Government

Born 20 December 1965; *Education*: Oxford University (BA geography, MA)

Career: Chartered Accountant 1992; Chief Executive, Northamptonshire Heartlands Primary Care Trust -2004; Chief Operating Executive, NHS Argyll and Clyde 2004; Divisional Director, Greater Renfrewshire 2004-05; Scottish Executive/Scottish Government: Director of Finance, Finance and Central Services Department 2005-07, Director of Finance, Economy Directorate General/Economy Directorates 2007-08, Director, Finance Directorate, Finance and Corporate Services Directorate 2008-

Professional bodies: Honorary Member, Chartered Institute of Public Finance Accountants

Alyson Stafford, Director, Finance Directorate, Finance and Corporate Services Directorates, Victoria Quay, Edinburgh EH6 6QQ *Tel*: 0131-244 7286

Fax: 0131-244 7524 *E-mail*: alyson.stafford@scotland.gsi.gov.uk


STAPLETON, NIGEL

Chair, Postal Services Commission

Born 1 November 1946; Married Johanna Molhoek 1982 (1 son, 1 daughter); *Education:* City of London School; Fitzwilliam College, Cambridge (MA, Honorary Fellow 1998); *Recreations:* Tennis, opera, classical music, travel

Career: Unilever United States Inc, Unilever plc 1968-86: Vice President, Finance; Reed International 1986-99: Director, Finance 1986-96, Deputy Chair 1994-97, Chair 1997-99, Co-Chief Executive 1998-99; Chair, Veronis, Suhler International Ltd 1999-2002; Chair, Uniq plc 2001-06; Director, London Stock Exchange 2001-, Non-Executive Director, Reliance Security Group 2002-, Chair, Postal Services Commission 2004-

Nigel Stapleton, Chair, Postal Services Commission, Hercules House, 6 Hercules Road, London SE1 7DB *Tel:* 020 7593 2162 *Fax:* 020 7593 2142

E-mail: nigel.stapleton@psc.gov.uk


STEIN, PAUL

Director-General, Science and Technology, Ministry of Defence

Born 26 July 1957; Married Juliet 2007 (2 daughters, 1 son, 2 stepsons); *Education:* Beverley Boys' School, New Malden; Kings' College London (BSc electrical and electronic engineering 1978)

Career: Philips Research Laboratories 1978-84; MEL (Division of Philips) 1984-89: Advanced Development Manager 1986-89; Thompson-CSF/Thales 1989-1993; Roke Manor Research 1993-2006: General Manager, Radio Communications Department 1993-96, Managing Director 1996-2006; Member, Siemens UK Executive Management Board 1996-2006; Member, Defence Scientific Advisory Council 1999-06; Director-General, Science and Technology, Ministry of Defence 2006-

Fellowships: FIET 2003; FREng 2006; FRAeS 2009

Paul Stein, Director-General, Science and Technology, Science and Technology, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB

Tel: 020 7218 2848 *E-mail:* paul.stein894@mod.uk

STELL, EDWARD

Parliamentary Counsel, Office of the Parliamentary Counsel

Edward Jedidiah Stell

Born 8 June 1962; *Education:* Merchant Taylors' School, Northwood; Corpus Christi College, Oxford (BA 1985)

Career: Ashurst, Morris, Crisp, Solicitors 1988-93; Office of the Parliamentary Counsel 1993-: Deputy Parliamentary Counsel 2001-05, Parliamentary Counsel 2005-

Edward Stell, Parliamentary Counsel, Office of the Parliamentary Counsel, 36 Whitehall, London SW1A 2AY *Tel:* 020 7210 0957

E-mail: edward.stell@cabinet-office.x.gsi.gov.uk


STEPHEN, DAVID

Chief Executive, Student Awards Agency for Scotland

Born 21 November 1947; Married (1 daughter, 1 son); *Education:* Aberdeen Grammar School; Aberdeen University (German 1969); *Recreations:* Golf, hill walking

Career: Principal, Manpower Directorate, NHS Management Executive 1988-91; Head, Personnel Policy 1991-98; Student Awards Agency for Scotland 1998-: Director, Operations 1998-99, Chief Executive 1999-

Professional bodies: FCIPT

David Stephen, Chief Executive, Student Awards Agency for Scotland, Gyleview House, 3 Redheughs Rigg, Edinburgh EH12 9HH *Tel:* 0131-244 5867

Fax: 0131-244 5717 *E-mail:* david.stephen@scotland.gsi.gov.uk

STEPHENS, JONATHAN**Permanent Secretary, Department for Culture, Media and Sport**

Jonathan Andrew de Sievrac Stephens

Born 8 February 1960; Married 1983 (1 son, 1 daughter); *Education*: Sevenoaks School; Christ Church College, Oxford (MA)

Career: Northern Ireland Office 1983-89, 1992-2002: Principal Private Secretary 1993-94, Associate Policy Director 1996-2000; Director, Modernising Public Services, Cabinet Office 2000-01; HM Treasury 1989-92, 2002-06: Director, Public Services Directorate 2001-03, Director, Public Spending 2003-04, Managing Director, Public Services Directorate 2004-06; Permanent Secretary, Department for Culture, Media and Sport 2006-

Jonathan Stephens, Permanent Secretary, Department for Culture, Media and Sport, 2-4 Cockspur Street, London SW1Y 5DH *Tel*: 020 7211 6256 *Fax*: 020 7211 6259
E-mail: jonathan.stephens@culture.gsi.gov.uk

STHEEMAN, ROBERT**Chief Executive, United Kingdom Debt Management Office**

Robert Alexander Talma Stheeman

Born 7 June 1959; Married Elisabeth Haas 1989 (4 sons); *Education*: Stowe School; Hamburg Chamber of Commerce (bank business degree 1982); *Recreations*: Family, music, walking

Career: Vereins-und Westbank AG, Hamburg 1979-85; Director, Debt Capital Markets, Deutsche Bank AG, Frankfurt and London 1986-2002; Chief Executive, United Kingdom Debt Management Office 2003-

Honours: CB 2008

Robert Stheeman CB, Chief Executive, United Kingdom Debt Management Office, Eastcheap Court, 11 Philpot Lane, London EC3M 8UD *Tel*: 0845 357 6533
Fax: 020 7862 6509 *E-mail*: robert.stheeman@dmo.gsi.gov.uk

STIRRUP, JOCK**Chief of the Defence Staff, Ministry of Defence**

Graham Eric Stirrup

Born 4 December 1949; Married Mary Alexandra Elliott 1976 (1 son); *Education*: Merchant Taylors' School, Northwood; Royal Air Force College; *Recreations*: History, music, theatre, golf

Career: Qualified as flying instructor 1971; Service in the Sultan of Oman's Air Force 1973-75; Fighter reconnaissance pilot 1976-78; US Air Force 1978-81; Flight Commander 1982-84; OC Army Co-operation Squadron 1985-87; Personal Staff Officer to Chief of the Air Staff 1987-90; Officer Commanding No II RAF Marham 1990-92; Royal College of Defence Studies 1993; Director, Air Force Plans and Programmes, MoD 1994-97; Air Officer Commanding Group 1 1997-98; Assistant Chief of Air Staff 1998-2000; Deputy Commander-in-Chief, Strike Command; Commander NATO Combined Air Operations Centre 9 and Director, European Air Group 2000-02; Deputy Chief of Defence Staff (Equipment Capability) 2002-03; Chief of the Air Staff 2003-06; Chief of the Defence Staff 2006-

Honours: CB 2000; KCB 2002; GCB 2005; *Professional bodies*: FRAeS; FIMgt

Air Chief Marshal Sir Jock Stirrup GCB AFC FRAeS, Member, Chief of the Defence Staff, Defence Council, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel*: 020 7218 6190 *Fax*: 020 7218 6799 *E-mail*: jock.stirrup917@mod.uk


STOTT, ANDREW

Director, Digital Engagement, Cabinet Office

Born 11 September 1955; *Education*: Westminster School; Clare College, Cambridge (BA 1976)

Career: Prime Minister's Efficiency Unit 1983-85; HM Prison Service 1985-87; Department of Social Security 1987-2001; Department for Work and Pensions 2001-03: Director of Business Management 2001, Director of Digital Infrastructure 2001-03; Modernisation Director, Driver, Vehicle and Operator Group, Department for Transport 2003-05; Deputy Chief Information Officer and Head of service Transformation, e-Government Unit, Cabinet Office 2005-06; Director, Deputy Government CIO, Cabinet Office 2006-09; Director, Digital Engagement, Cabinet Office 2009-

Andrew Stott, Director, Digital Engagement, Office of Her Majesty's Government Chief Information Officer, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2AH *Tel*: 020 7276 3269 *E-mail*: andrew.stott@cabinet-office.x.gsi.gov.uk


STOW, BILL

Director-General, Strategy and Evidence, Department for Environment, Food and Rural Affairs

William Llewelyn Stow

Born 11 January 1948; Married Rosemary Burrows 1976 (2 sons); *Education*: Eastbourne Grammar School; Churchill College, Cambridge (MA history 1970); *Recreations*: Hill and coastal walking, bird watching, reading

Career: Department of Trade and Industry 1971-2003: UK Delegation to Organisation for Economic Co-operation and Development (seconded to) 1980-83, UK Permanent Representation to European Commission (seconded to) 1983-88, Internal European Policy 1988-91, Financial and Resource Management 1991-94, Head of EC and Trade Policy Division 1994-96, Deputy Director-General, Trade Policy and Europe 1996-98, Director of Employment Relations 1998-99, UK Deputy Permanent Representative to EU 1999-2003; Department for Environment, Food and Rural Affairs 2003-: Director-General, Environment 2003-07, Director-General, Strategy and Evidence 2007-
Honours: CMG 2002

Bill Stow CMG, Director-General, Strategy and Evidence, Department for Environment, Food and Rural Affairs, Nobel House, 17 Smith Square, London SW1P 3JR *Tel*: 020 7238 5252 *E-mail*: bill.stow@defra.gsi.gov.uk


STRATHIE, LESLEY

Chief Executive and Permanent Secretary, HM Revenue and Customs

Born 24 September 1955; 1 son, 1 daughter; *Education*: Stranraer Academy, Scotland; *Recreations*: Supporting Arsenal FC, theatre going

Career: Joined Civil Service, Department of Health and Social Security 1971; Jobcentre Plus: Acting Field Director for London 2001-04, Chief Operating Officer 2004-05; Member of DWP Executive Team 2005-08; Chief Executive, Jobcentre Plus 2005-08; Chief Executive and Permanent Secretary, HM Revenue and Customs 2008-

Fellowships: Companion, Chartered Management Institute

Lesley Strathie, Chief Executive and Permanent Secretary, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel*: 020 7147 0817 *Fax*: 020 7147 2186
E-mail: lesley.strathie@hmrc.gsi.gov.uk

SUFFOLK, JOHN**HM Government Chief Information Officer, Cabinet Office**

Born 25 February 1958; *Education*: Wolverhampton Business School (MBA)

Career: Midshires Building Society 1980-87: Chief programmer 1981-84, Systems development manager 1984-86, Technical services manager 1986-87; Birmingham Midshires 1987-98: Planning and development manager 1987-89, Head, AGM business systems 1989-91, Director, information services 1991-95, Head, customer services 1995-98; Britannia Building Society 1998-2003: Director, Operations 1998-2002, Managing Director 2002-03; Director, Criminal Justice IT, Criminal Justice Group, Home Office 2003-06; Government Chief Information Officer, Cabinet Office 2006-

Professional bodies: Non-executive Director, PITO 2004-

John Suffolk, HM Government Chief Information Officer, Office of Her Majesty's Government Chief Information Officer, Cabinet Office, Admiralty Arch, The Mall, London SW1A 2AH *Tel:* 020 7276 3299

E-mail: john.suffolk@cabinet-office.x.gsi.gov.uk

SUTTON, PHILIP**Director, Science and Technology Strategy, Ministry of Defence**

Born 28 November 1953; Married Kim Cummins 1974 (1 son, 1 daughter); *Education:* Southampton University (BSc physics 1975, PhD electronics 1982); *Recreations:* Sailing, scuba diving, snow boarding, cycling

Career: Ministry of Defence (MoD) 1975-: Admiralty Surface Weapons Establishment 1975-92: Head of Electro-Optical Laser-Based Countermeasures Programme 1982-85, Research Head, Electronic Support Measure Techniques, Research Head, Naval sensors, Senior Principal Scientific Officer 1989-92, Chief Scientist, Above Water Sector, Defence Research Agency 1992-94, Head of Battlefield and Vehicle Systems, Defence Evaluation and Research Agency (DERA) 1994-96, Director of Corporate Research 1998-2002, Director of Technology Development and Head of Research Acquisition Organisation 2002-04, Director-General, Research and Technology 2004-07; Director, Science and Technology Strategy 2007-

Professional bodies: Trustee and Director, Cancer Care Society; *Fellowships:* Visiting Professor, Department of Aerospace, Power and Sensors, Royal Military College 1990-; Visiting Professor, Mechanical Engineering Department, Loughborough University 1992-; Fellow, Institution of Electrical Engineers; Fellow, Institute of Physics; Fellow, Royal Academy of Engineering

Prof Philip Sutton, Director, Science and Technology Strategy, Science and Technology, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB
Tel: 020 7218 6237 *E-mail:* phil.sutton742@mod.uk

TAILBY, CHRIS**Director, Anti-Avoidance Group, HM Revenue and Customs**

Born 22 February 1949; Married Moira Tailby 1978 (1 son); *Education:* Beaumont College, Berkshire; St George's College, Surrey; College of Law; *Recreations:* Golf, shooting

Career: Called to the Bar 1971; Barrister in Private Practice 1973-78; Solicitor's Office, HM Customs and Excise 1978-86; KMG Thomson McLintock 1986-87; PriceWaterhouseCoopers 1987-2002: Senior Manager 1987-90, Partner 1990-2002; HM Customs and Exercise/HM Revenue and Customs 2002-: Director, Tax Practice, Business Services and Taxes, 2002-04, Director, Anti-Avoidance Group 2004-

Professional bodies: Fellow Chartered Institute of Taxation 2001; Fellow Institute of Indirect Taxation 2002

Chris Tailby, Director, Anti-Avoidance Group, Business Tax Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ *Tel:* 020 7147 0758
E-mail: chris.tailby@hmrc.gsi.gov.uk


TAYLOR, HUGH

Permanent Secretary, Department of Health

Hugh Henderson Taylor

Born 22 March 1950; Married Diane Bacon 1989 (2 daughters); *Education:* Brentwood School, Essex; Emmanuel College, Cambridge (BA English 1972); *Recreations:* Arts, sport, Marylebone Cricket Club

Career: Home Office 1972-98: Private Secretary to Minister of State 1976-77, Principal Private Secretary to Leon Brittan as Home Secretary 1983-85, Assistant Secretary 1984, Prison Service 1985-88, Cabinet Office (seconded to) 1987-91, Head, Personnel Division, Prison Service 1992-93, Cabinet Office (seconded to) 1988-91, Under-Secretary 1993-96, Director, Top Management Programme 1994-96, Director, Policy and Regimes, HM Prison Service 1996-98; Department of Health 1998-: Director, Human Resources, NHS Executive 1998-2001, Director, Directorate of Corporate Affairs 2001-04, Director, Corporate Management and Development 2004, Group Director, Strategy and Business Development Group 2004-06, Permanent Secretary 2006-

Honours: CB 2000

Hugh Taylor CB, Permanent Secretary, Department of Health, Richmond House, 79 Whitehall, London SW1A 2NS *Tel:* 020 7210 5762 *Fax:* 020 7210 5409

E-mail: hugh.taylor@dh.gsi.gov.uk

TAYLOR, IAN

Director, Commercial Group, Corporate Services Directorate, Department for Children, Schools and Families

Career: Head of Directorate Standing Team, Exchequer Funds and Accounts, Budget and Public Finances Directorate, HM Treasury 2004; Director, Commercial, Chief Information Officer's Unit, Corporate Services Directorate, Department for Children, Schools and Families 2005-

Ian Taylor, Director, Commercial Group, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT

Tel: 0114-259 4716 *E-mail:* ian.taylor@dcsf.gsi.gov.uk


TAYLOR, JOHN

Chief Executive, Advisory, Conciliation and Arbitration Service

John Edward Taylor

Born 14 November 1949; *Education:* Chester-le-Street Grammar School; Durham University (BA general arts 1971); *Recreations:* Sport, real ale, travelling

Career: Department of Employment 1972-88: Private Secretary to Minister of State 1979-80, Head, Personnel 1980-83, Head, Strategy Branch 1983-84, Regional Employment Manager, Midlands 1984-86, Head, Overseas Labour Division 1986-88; Deputy Chief Executive, Rural Development Commission 1988-95; Chief Executive: Development Board for Rural Wales 1995-98, TEC SE Wales 1998-2001, Advisory, Conciliation and Arbitration Service (Acas) 2001-

Professional bodies: Member, NHS Partnership Board 2001-; Governor, Thames Valley University 2005-; Member: Central Government Sector Skills Council 2005-, Employment Tribunal System Steering Board 2006-; *Fellowships:* Companion, Chartered Management Institute (CCMI); German Marshall Fund Scholar 1986

John Taylor, Chief Executive, Advisory, Conciliation and Arbitration Service, Brandon House, 180 Borough High Street, London SE1 1LW *Tel:* 020 7210 3633

Fax: 020 7210 3664 *E-mail:* jtaylor@acas.org.uk

TAYLOR, JULIE**Director, Offender Management Strategy, Criminal Justice Group, Ministry of Justice**

Born 26 March 1968; Married; *Education:* Lady Margaret Hall, Oxford (BA Mathematics 1989)

Career: Regional Management Trainee - Finance, North West Thames 1989-1992, Various placements, including Barnet, Luton and Edgware hospitals; Plymouth and Torbay HA (Derriford Hospital): Deputy Director of Finance and Contracting 1992-94; Lambeth, Southwark and Lewisham Health Authority: Deputy Director of Commissioning 1994-95; Department of Health, London Regional Office: Performance Manager - South London (IP4U) 1995-96, Assistant Director - South East London 1996-98; East London and the City Health Authority: Director of Service Development 1998-2000; Department of Health: Head of Planning and Programmes 2000-02, Director of Group Business, Delivery Group 2002-04, Head of Planning and Programme Unit, Clinical and Cost Effectiveness - MPI Group, Financial Management for Information Services Group, Directorate for Children, Older People and Social Care Services 2000-02, Director, Group Business Team, Health and Social Care Services Delivery Group 2002-04, Director, System Reform 2004-05; London Strategic Health Authority: Director of the Transition Programme 2006; Ministry of Justice: Director, Commissioning and Partnerships Directorate, National Offender Management Service 2007-08, Director, Offender Management Strategy, Criminal Justice Group 2008-
Julie Taylor, Director, Offender Management Strategy, Criminal Justice Group, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel:* 020 7035 1522
E-mail: julie.taylor51@justice.gsi.gov.uk

THEW, ROSEMARY**Chief Executive, Driving Standards Agency**

Born 3 November 1949; *Education:* Preston Manor County Grammar School, Wembley; *Recreations:* Walking, reading, golf

Career: Lord Chancellor's Department 1967-70; Inland Revenue 1970-79; Department for Education and Employment (subsequently Department for Work and Pensions 1979-2006: Field Director, West Midlands, Jobcentre Plus 2001-05; Chief Executive, Driving Standards Agency 2005-

Rosemary Thew, Chief Executive, Driving Standards Agency, The Axis, 112 Upper Parliament Street, Nottingham NG1 6LP *Tel:* 0115-936 6010 *Fax:* 0115-936 6580
E-mail: rosemary.thew@dsa.gsi.gov.uk

THOMAS, PETER**Director, Strategy and Change, Ministry of Justice**

Education: Warwick Business School (BSc management science 1985); London School of Economics (MSc industrial relations and personnel management 1987)

Career: Director, Policy and Regeneration, City of Westminster 1995-98; Audit Commission: Associate Director, Public Services Research Directorate 1998-2001, Director, Performance Development 2001-02; Prime Minister's Delivery Unit, Cabinet Office: Director 2002-05, Interim Head 2005-06, Cabinet Office: Director, Capability Review Programme 2005-07, Director, Performance and Change 2007-09; Director, Strategy and Change, Ministry of Justice 2009-

Peter Thomas, Director, Strategy and Change, Corporate Performance Group, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel:* 020 3334 3555*
E-mail: peter.thomas@justice.gsi.gov.uk


THOMPSON, JON

Director-General, Finance, Ministry of Defence

Born 29 December 1964; Married Dawn Elaine Thompson 1987 (3 sons); *Education:* Earlham High School, Norwich; Norwich City College (AAT 1986), Anglia Ruskin University (CIPFA 1989); *Recreations:* Reading, keeping fit, cooking, cinema

Career: Various roles, Norfolk County Council 1983-91; Superintendent, Eagle Star Group 1991-93; Senior Public Sector Services Manager, Ernst & Young 1993-97; North Somerset Council 1997-2005: Head of Corporate Finance 1997-2002, Director of Finance and Resources 2002-05; Finance Director, Ofsted 2005-06; Director-General, Corporate Services Directorate, Department for Education and Skills/for Children, Schools and Families 2006-08; Head of Government Finance Profession, HM Treasury 2008-; Director-General, Finance, Ministry of Defence 2009-

Professional bodies: Member, Chartered Institute of Public Finance; Associate Member: Chartered Institute of Personnel and Development, Chartered Institute of Management

Jon Thompson, Director-General, Finance, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel:* 020 7218 6361 *Fax:* 020 7218 7719

E-mail: jon.thompson791@mod.uk

THOMSON, ADAM

Director, South Asia and Afghanistan Directorate, Foreign and Commonwealth Office

Adam McClure Thomson

Born 1 July 1955; Married Fariba Shirazi 1984 (2 daughters, 1 son); *Education:* Westminster School; Cambridge (BA history 1976); Harvard University (Master's in public policy 1978)

Career: HM Diplomatic Service 1978-: Third, Second Secretary, Moscow embassy 1981-83; Second, First Secretary, UK Delegation to NATO, Brussels 1983-86; First Secretary Foreign and Commonwealth Office, London (FCO) 1986-89; Cabinet Office (seconded to) 1989-91; First Secretary, Political, Washington DC embassy 1991-95, Counsellor, Head of Chancery, New Delhi high commission 1995-98; Counsellor, Security Policy Department, FCO 1998-2002; Ambassador and Deputy Permanent Representative, UK Mission to United Nations 2002-06; Director, South Asia and Afghanistan, FCO 2006-

Honours: CMG 2009

Adam Thomson CMG, Director, South Asia and Afghanistan Directorate, Foreign and Commonwealth Office, King Charles Street, Whitehall, London SW1A 2AH

Tel: 020 7008 2561 *Fax:* 020 7008 3039 *E-mail:* adam.thomson@fco.gov.uk

THOMSON, KEN

Director, Constitution, Law and Courts Directorate, Justice and Communities Directorate General, Scottish Government

Career: Director of Strategy and Business Performance, Scottish Prison Service -2006, Scottish Executive/Scottish Government 2006-: Head of Constitution and Legal Services Group, Legal and Parliamentary Services Department 2006-07, Director, Constitutional Parliamentary Secretariat Directorate, Justice and Communities Directorate General 2007-08, Director, Civil and International Justice Directorate/Constitution, Law and Courts Directorate, Justice and Communities Directorate General 2007-

Ken Thomson, Director, Constitution, Law and Courts Directorate, Justice and Communities Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG *Tel:* 0131-244 2131 *Fax:* 0131-244 8325

E-mail: ken.thomson@scotland.gsi.gov.uk


THORNTON, DANIEL

Director, Local Economic Development and Renewal Directorate, Department for Communities and Local Government

Career: Positions in HMT, Home Office and the Foreign Office; Private Secretary to Tony Blair as Prime Minister 2004-06; Principal Private Secretary to Ruth Kelly then Hazel Blears as Secretaries of State for Communities and Local Government 2006-07; Director, Local Economic Development and Renewal, Department for Communities and Local Government 2007-

Daniel Thornton, Director, Local Economic Development and Renewal Directorate, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 8370

E-mail: daniel.thornton@communities.gsi.gov.uk


THORNTON, NEIL

Director, Sustainable Consumption, Production and Delivery Transformation, Climate Change Group, Department for Environment, Food and Rural Affairs

Neil Ross Thornton

Born 11 February 1950; Divorced (2 daughters); *Education:* Sedbergh School; Pembroke College, Cambridge (BA engineering 1971); *Recreations:* Literature, golf, choral singing

Career: Private Secretary to Permanent Secretary, Department of Industry 1975; HM Treasury 1979; Department of Trade and Industry 1984-96: Assistant Secretary 1984, Principal Private Secretary to Secretary of State for Trade and Industry 1988-90, Under-Secretary 1990, Head, European Division 1990-93, Exports to Europe/Americas division 1993-96; Ministry of Agriculture, Fisheries and Food 1996-01: Head, Food, Drink and Marketing Policy 1996-99, Head, Food Industry, Competitiveness and Consumers 1999-2000, Department for Environment, Food and Rural Affairs 2001-: Director, Animal Health 2000-03, Director, Environment Quality and Waste Directorate/Sustainable Consumption and Production and Waste Directorate 2003-08; Non-executive Director, Waste and Resources Action Programme 2003-; Director, Sustainable Consumption, Production and Delivery Transformation 2009-

Neil Thornton, Director, Sustainable Consumption, Production and Delivery Transformation, Department for Environment, Food and Rural Affairs,

Tel: 020 7238 4260 *Fax:* 020 7238 4856 *E-mail:* neil.thornton@defra.gsi.gov.uk


TILT, RICHARD

UK Social Fund Commissioner and Chair, Social Security Advisory Committee

Born 11 March 1944; Married Kati Busty 1966 (2 sons, 1 daughter); *Education:* King's School, Worcester; Nottingham University (BA 1965); Open University (Diploma in industrial relations 1978)

Career: HM Prison Service 1968-99: Assistant Governor 1968-71, Tutor, Prison Service Staff College 1971-74, Deputy Governor 1975-82, Head, Manpower 1982-84, Governor, Gartree 1984-88, Deputy Regional Director, Midlands 1988-89, Head, Industrial Relations 1989-92, Head, Finance 1992-94, Director, Services 1994, Director General 1994-99; UK Social Fund Commissioner 2000-, Governor, de Montfort University 2001-; Chair, Leicestershire, Northamptonshire and Rutland Strategic Health Authority 2002-06; Chair, Social Security Advisory Committee 2004-

Honours: Kt 1999; *Awards:* Churchill Fellow 1991

Sir Richard Tilt, Social Fund Commissioner, Independent Review Service for the Social Fund, 4th Floor, Centre City Podium, 5 Hill Street, Birmingham B5 4UB

Tel: 0121-606 2106 *Fax:* 0121-606 2180 *E-mail:* sfc@irs-review.org.uk


TIMOTHY, JOE

Director of Legal Services, HM Land Registry

Education: St Bede's College, Manchester; Manchester University (LLB 1973)

Career: Assistant Solicitor, Slater Heelis & Co 1976-78; Assistant Land Registrar, HM Land Registry 1978-84; Legal Adviser, Data Protection Registrar's Office 1985-87; HM Land Registry 1987-: Senior Assistant Land Registrar 1988-92, Land Registrar 1992-2002, Director of Legal Services 2002-

Professional bodies: Law Society 1976-

Joe Timothy, Director, Legal Services and Deputy Chief Land Registrar, HM Land Registry, Lincoln's Inn Fields, London WC2A 3PH *Tel:* 020 7166 4508

E-mail: joe.timothy@landregistry.gsi.gov.uk


TOLLEY, CAROLE

Director, Scrutiny, Ministry of Defence

Carole Anne Tolley

Born 4 May 1955; Married Graeme Tolley 1982 (2 sons); *Education:* Hitchin Girls' Grammar School; Lady Margaret Hall, Oxford (BA philosophy, politics and economics 1977); University College, London (MSc economics 1978); Royal College of Defence Studies 1998; ACCA Certified Diploma in Accounting and Finance (1998); *Recreations:* Music, alpine hiking, windsurfing, sudoku

Career: Ministry of Defence 1978-: Private Secretary to: Chief Scientific Adviser 1983, Under-Secretary of State for Armed Forces 1984-85; Assistant director: Finance and administration (nuclear) 1985-86, Naval pay and conditions 1987-88, Financial management development unit 1988-89, Secretariat (Air Staff) 1989-92, Civilian management 1992-95; Director: Intelligence programmes and resources 1995-97, Defence management training 1999-2001, Resources and plans 2001-04; Director-General, Financial Management 2004-07, Director-General, Scrutiny and Analysis 2007-08; Director, Scrutiny 2008-

Carole Tolley, Director, Scrutiny, Finance, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel:* 020 7218 2046 *E-mail:* carole.tolley686@mod.uk

TORPY, GLENN

Chief of the Air Staff, Ministry of Defence (Until 31 July 2009)

Glenn Lester Torpy

Born 27 July 1953; Married Christine Jackson 1977; *Education:* Imperial College, London (BSc aeronautical engineering); Royal College of Defence Studies 1997; *Recreations:* Golf, military history, hillwalking, cabinet making

Career: Royal Air Force (RAF) 1974-: Fast Jet Pilot, Commanding Officer, No 13 Squadron 1989-92, Personal Staff Officer to Air Officer Commanding-in-Chief, Strike Command 1992-94, Station Commander, RAF Bruggen 1994-96, Assistant Chief of Staff, Operations, Permanent Joint HQ 1998-99, Ministry of Defence 1999-: Director, Air Operations, 1999-2000, Assistant Chief of the Defence Staff, Operations 2000-01, Air Officer Commanding, No 1 Group 2001-03, Deputy Commander-in-Chief, Strike Command 2003-04, Chief of Joint Operations 2004-06, Chief of the Air Staff 2006-

Honours: DSO 1991; CBE 2000; KCB 2005; GCB 2008; ADC; *Fellowships:* FRAeS 2003; FCGI 2007

Air Chief Marshal Sir Glenn Torpy GCB CBE DSO ADC, Member, Chief of the Air Staff (Until 31 July 2009), Defence Council, Ministry of Defence, Main Building, Whitehall, London SW1A 2HB *Tel:* 020 7218 6314 *Fax:* 020 7218 7220/1527

E-mail: elizabeth.shaw619@mod.uk

TOWNSEND, CHRISTINA

Chief Executive, Valuation Tribunal Service

Born 10 January 1947; Single; *Education:* Dursley Grammar School, Gloucestershire 1965; Leeds University (BSc psychology 1969); Birmingham University (MSc work design and ergonomics 1970); University of Wales, Cardiff (PhD psychology 1976); *Recreations:* Theatre, travel, trekking, physical fitness

Career: Lecturer, University of Wales 1973-76; Senior Research Officer, Manpower Services Commission 1976-78; Assistant director, Ashridge Management College 1978-81; Head of Division, Institute of Manpower Studies 1981-84; NHS Training Authority 1984-93; Director of research, education and training 1984-88, Chief Executive 1988-93; Chief Executive: Edexcel Foundation (BTEC and London Exams) 1994-2002, Society for Chiropodists and Podiatrists 2002-03, Appeals Service 2003-06, Valuation Tribunal Service 2007-

Professional bodies: CPsychol 1969; FIPM 1991; Fellow Chartered Institute of Personnel Management and Development; Companion Chartered Management Institute
Dr Christina Townsend, Chief Executive, Valuation Tribunal Service, 2nd Floor, Black Lion House, 45 Whitechapel Road, London E1 1DU *Tel:* 020 7426 4900
Fax: 020 7247 6598 *E-mail:* christina.townsend@vto.gsx.gov.uk

TROUP, EDWARD

Director, Business and Indirect Tax, Budget, Tax and Welfare Directorate, HM Treasury

Born 26 January 1955; Married Siriol Jane Martin 1978 (1 daughter, 3 sons); *Education:* Oundle School, Peterborough; Oxford University (MA mathematics 1976, MSc fluid mechanics 1977); *Recreations:* Cinema, natural history, astronomy

Career: Solicitor and partner Simmons & Simmons 1979-95, 1997-2004; HM Treasury: Special Adviser 1995-97, Director, Business and Indirect Tax 2004-

Professional bodies: Associate Chartered Institute of Taxation 1983

Edward Troup, Director, Business and Indirect Tax, HM Treasury, 1 Horse Guards Road, London SW1A 2HQ *Tel:* 020 7270 6006 *Fax:* 020 7270 4589
E-mail: edward.troup@hm-treasury.gsi.gov.uk

TRUNDLE, SHIRLEY

Director, Families Group, Department for Children, Schools and Families

Shirley Jean Trundle

Born 28 February 1958; Married John Malcolm Trundle 1979 (2 daughters, 1 son); *Education:* Guildford High School; Newnham College, Cambridge (MA natural sciences 1979); St Catharine's College, Cambridge (MPhil plant biochemistry 1981); *Recreations:* Family, music, food

Career: Department for Education/for Education and Employment/for Work and Pensions 1981-2008: Various posts 1981-86, Private Secretary to Kenneth Baker as Secretary of State for Education 1986-87, Principal 1987-93, Divisional Manager, Higher Education Policy and Funding 1993-96, Secretary, National Committee of Inquiry into Higher Education (Dearing Committee) 1996-97, Head, Childcare Unit 1998-99, Director, Opportunity and Diversity Group 1999-2001, Director, Payment Modernisation Programme 2001-01, Director, Universal Banking Programme 2001-03, Director, Benefit Strategy Directorate, Working Age and Children Group/Work, Welfare and Equality Group 2003-08; Director, Families Group, Department for Children, Schools and Families 2008-

Honours: OBE 1999; CBE 2004

Shirley Trundle CBE, Director, Families Group, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT
Tel: 0870 000 2288 * *E-mail:* shirley.trundle@dcsf.gsi.gov.uk


TULLO, CAROL

Director, Information Policy and Services, The National Archives

Carol Anne Tullo

Born 9 January 1956; *Education:* Holly Lodge High School, Liverpool; Hull University (LLB 1976); MA Publishing Management City 1999

Career: Barrister 1976; Publishing Director, Sweet & Maxwell 1990-96; Consultant, Thomson Legal and Professional Group 1996-97; Controller for Her Majesty's Stationary Office and Queen's Printer of Acts of Parliament, HM Stationery Office, Cabinet Office 1997-; Government Printer, Northern Ireland 1997-; Queen's Printer for Scotland 1999- Director, Office of Public Sector Information, Cabinet Office 2005-07; Director, Information Policy and Services, The National Archives 2007-

Professional bodies: Chair, Law Publishers Executive; Member, Advisory Board

Carol Tullo, Director, Information Policy and Services, The National Archives, Kew, Richmond TW9 4DU *Tel:* 020 3334 2778

E-mail: carol.tullo@nationalarchives.gsi.gov.uk


TURNER, DEREK

Director, Network Operations, Highways Agency

Born 9 May 1953; *Education:* Hinchley Wood Secondary School; Sheffield University (BEng); CEng 1979; FICE 1991; FIHT 1991; FILT 1995; FREng 2005

Career: Assistant engineer, Hertfordshire County Council (CC) 1974-80; Professional officer, Greater London Council 1980-82; Principal engineer, London Borough of (LB) Hackney 1982-85; Group planner, LB Islington 1985-86; Assistant borough engineer, LB Wandsworth 1986-90; Borough engineer and surveyor LB Haringay 1990-91; Traffic Director for London 1991-2000; Managing Director, Street Management, Transport for London 2000-03; Principal, Derek Turner Consultancy 2003-05; Director, Network Operations, Highways Agency 2005-

Honours: CBE 2003; *Professional bodies:* Visiting Professor of Civil and Environmental Engineering, University College, London 2003-

Derek Turner, Director, Network Operations, Highways Agency, 123 Buckingham Palace Road, London SW1W 9HA *Tel:* 0121-678 8403 *Fax:* 0121-678 8558

E-mail: derek.turner@highways.gsi.gov.uk


TWEDDLE, DOUG

Director, Customs and International, HM Revenue and Customs

Born 23 February 1948; Married Emma Ormond 1990; *Education:* Gateshead Grammar School; *Recreations:* Hill walking, opera, gardening

Career: Anti-Smuggling Duties, HM Waterguard 1967-72; VAT Inspector, Leeds 1972-74; Civil Service Management Training Scheme 1974-77; PO Nedlloyd (secondment to) 1978-80; HM Customs and Excise 1980-94: Principal, Senior Principal, Chief Investigation Officer 1989-94, Collector, London airports 1994-96; Director World Customs Organisation, Brussels 1996-2001; HM Customs and Excise/HM Revenue and Customs 2001-: Head Customs and International Trade 2001-03, Regional Head, Central England 2003-04, Director, Regional Business Operations 2004-05, Director, Local Compliance, Operations Business Area 2005-06, Director, Customs and International 2006-

Honours: CBE 2005

Doug Tweddle CBE, Director, Customs and International, Business Tax Business Area, HM Revenue and Customs, 100 Parliament Street, London SW1A 2BQ

Tel: 020 7147 0810 *E-mail:* douglas.tweddle@hmrc.gsi.gov.uk

UNWIN, PETER**Director-General, Environment and Rural, Department for Environment, Food and Rural Affairs**

Peter Francis Unwin

Born 8 June 1954; Married Margaret Wiseman 1978 (2 sons, 1 daughter); *Education:* George Watson's College, Edinburgh; Pembroke College, Cambridge (BA maths 1975, Diploma mathematical statistics 1976); *Recreations:* Golf, walking and wine

Career: Assistant statistician, Capital and Company Tax, Inland Revenue 1976-79; Private Secretary to Head of Government Statistical Service 1979-81; Principal, General Finance Division, Ministry of Defence 1981-84; Department of the Environment/for Environment, Transport and the Regions 1984-2001: Statistician, Local Authority Statistics Division 1984-87, Principal, Local Authority Capital Finance Division 1987-90, Head, Inner Cities Policy Unit 1990-93, Head, International Environment Division 1993-97, Head, Global Atmosphere Division 1997-98, Principal Private Secretary to John Prescott as Deputy Prime Minister 1998-2001; Director, Central Policy Group, Cabinet Office 2001-02; Director-General, Corporate Strategy and Resources Group, Office of the Deputy Prime Minister/Department for Communities and Local Government 2002-07; Director-General, Environment and Rural, Department for Environment, Food and Rural Affairs 2007-

Peter Unwin, Director-General, Environment and Rural, Department for Environment, Food and Rural Affairs, Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 5601 Fax: 020 7238 6902 E-mail: peter.unwin@defra.gsi.gov.uk

VERNON, ANNETTE**Chief Information Officer, Financial and Commercial Group, Home Office**

Born 4 May 1963; *Education:* Preston Polytechnic (HND business studies)

Career: Department of Health and Social Security (DHSS) 1984-99: Australian Department of Social Security 1992-93 (seconded to); Director of IT, HM Court Service, Lord Chancellor's Department 1999-2002; Director and Chief Information Officer, e-Delivery Group, Department for Constitutional Affairs 2002-06; Executive Director, NHS Programme Delivery and Chief Information Officer, Identity and Passport Service 2006-08; Chief Information Officer, Financial and Commercial Group, Home Office 2008-

Honours: CBE 2004; *Awards:* Office of Government Commerce Project Team Award 2003; Government Computing Syntegra Award for Innovation 2003; Criminal Justice System Innovation Award 2004; Government Computing BT Award for Innovation - Government to Government Best Project Award 2005; Good Communications Award winner - Telecommunications category 2005; Guardian Public Services Awards Winner 2005

Annette Vernon CBE, Chief Information Officer, Office of the Chief Information Officer, Home Office, 2 Marsham Street, London SW1P 4DF Tel: 020 7035 3410

E-mail: annette.vernon6@homeoffice.gsi.gov.uk

VOKES, TERESA**Director, European Programmes and Emergency Response, Resilience and Recovery, Department for Communities and Local Government**

Career: Head of Business Development Unit, Regional Co-ordination Unit, Cabinet Office -2002; Office of the Deputy Prime Minister/Department for Communities and Local Government: Divisional Manager, Business Development Unit 2002-03, Divisional Manager, Neighbourhood Renewal Delivery, Neighbourhood Renewal Strategy Directorate 2003-07, Director, Cross-Government Delivery and European Policy and Programme 2007-08, Director, European Programmes and Emergency Response, Resilience and Recovery 2008-

Teresa Vokes, Director, European Programmes and Emergency Response, Resilience and Recovery, Department for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU *Tel:* 020 7944 5756 *Fax:* 020 7944 5044
E-mail: teresa.vokes@communities.gsi.gov.uk


WADSWORTH, DAVID

Chief Executive Officer, Service Children's Education

David Grant Wadsworth

Born 30 December 1944; Married Marcia Lyles (1 daughter, 1 son); *Education:* Hipperholme Grammar School, Yorkshire; Oriel College, Oxford (BA geography 1966, MA 1970); Newcastle University (MPhil education 1992); *Recreations:* Sport, travel

Career: Teacher 1966-73; Various Posts, Education Administration, Leeds City Council 1973-85; Deputy Director, Education, Northumberland County Council 1985-89; Chief Education Officer, Bedfordshire County Council 1989-96; Chief Executive, Service Children's Education 1996-

David Wadsworth, Chief Executive Officer, Service Children's Education, Wegberg Military Complex, BFPO 40 *Tel:* +49 2161 908 2371

E-mail: david.wadsworth140@land.mod.uk


WAGSTAFFE, STEVE

Director, Offender Management, Yorkshire and Humberside Region, HM Prison Service

Stephen Wagstaffe

Born 23 April 1955; Married (3 children); *Education:* York University; Leeds University (Diploma in management studies 1990); Open University (BA chemistry 1992)

Career: HMP Full Sutton and Prison Service Headquarters, Hindley, Lindholme, Governor, HMP Morton Hall 1995-97, Deputy Governor, HMP Wakefield 1997-99, Governor, HMP Hull, HM Prison Service Establishment 1999-2002, Area Manager for East Midlands, North 2002-04; Area Manager for Yorkshire and Humberside 2004-; Director, High Security Prisons, HM Prison Service 2007-; Director, High Security, National Offender Management Service Group, Ministry of Justice 2008-09; Director, Offender Management, Yorkshire and Humberside Region, HM Prison Service 2009-
Steve Wagstaffe, Director Offender Management, Yorkshire and Humberside, Area Managers, HM Prison Service, High Security Prisons, Room 513, Cleland House, Page Street, London SW1P 4LN *Tel:* 01937 544512

E-mail: steve.wagstaffe@homs.gsi.gov.uk


WAKEFORD, RICHARD

Director-General, Environment, Scottish Government

Richard George Wakeford

Born 6 October 1953; Married Susan Mary Beacham 1976 (3 sons); *Education:* Chichester High School for Boys; King's College, London (BSc maths and physics); Fellow, Princeton University, USA (1988); *Recreations:* Gardening, photography, built and natural landscape

Career: Executive Officer 1975-80; Assistant Private Secretary to Minister of State, Department of the Environment (DoE) 1976-80; HEO posts, DoE and Department of Transport 1980-83; Private Secretary to Permanent Secretary, DoE 1983-85; Planning Inspectorate 1985; Development Control 1985-87; Bill Manager, Water Privatisation 1988-89; Principal, Environment White Paper Team 1990; Chief Executive, Crown Suppliers 1991; Head, Development Plans and Policies 1991-94; Assistant Secretary, Economic and Domestic Secretariat, Cabinet Office 1994-96; Chief Executive, Countryside Commission 1996-99; Commissioner of Sustainable Development Commission 2000-04, Chief Executive, Countryside Agency 1999-2005; Scottish Executive/Scottish Government: Head, Environment and Rural Affairs Department 2005-07, Director-General, Environment 2007-

Publications: Speeding Planning Appeals (1986); American Development Control: parallels and paradoxes from a British perspective (1990)

Richard Wakeford, Director-General, Environment Directorate General, Pentland House, 47 Robb's Loan, Edinburgh EH14 1TY *Tel:* 0131-244 6021
Fax: 0131-244 6511 *E-mail:* dgenvironment@scotland.gsi.gov.uk

WALLACE, MOIRA

Permanent Secretary, Department of Energy and Climate Change

Born 15 August 1961; *Education:* Coleraine High School, Co Londonderry; Emmanuel College, Cambridge (BA modern languages 1983); Harvard University, USA (Kennedy Scholarship, AM comparative studies 1985)

Career: HM Treasury 1985-90: Various positions including social security reform, public expenditure planning and banking supervision; Private secretary to Nigel Lawson and John Major as Chancellors of the Exchequer 1987-90; Economic Affairs Private secretary to John Major as Prime Minister 1995-97; Head of Social Exclusion Unit, Cabinet Office 1997-2002; Home Office 2002-08: Chief Executive, Criminal Justice and Community Policy 2002-05, Director-General, Crime, Policing and Counter-Terrorism 2005-07, Director-General, Crime Reduction and Community Safety Group 2007-08; Permanent Secretary, Department of Energy and Climate Change 2008-

Honours: OBE 1997; *Fellowships:* Visiting fellow, Nuffield College, Oxford 1999-

Moira Wallace OBE, Permanent Secretary, Department of Energy and Climate Change, 3 Whitehall Place, London SW1A 2HH *Tel:* 020 7270 8630

E-mail: perm.sec@decc.gsi.gov.uk

WARDELL, SUE

Director, Middle East, Caribbean, Asia (North, South and East) and BRICS (MECAB) and the Territories Division, Department for International Development

Born 12 February 1954; Single; *Education:* BEd (MA London University)

Career: Department for International Development: Head of Performance and Effectiveness, Finance and Corporate Performance Division, Corporate Performance and Knowledge Sharing Division 2002-04, Head, DFID Southern Africa, Africa Division 2004-07, Director, Europe, Middle East, Americas, Central and East Asia Division 2007-09, Director, Middle East, Caribbean, Asia (North, South and East) and BRICS (MECAB) and the Territories Division 2009-

Sue Wardell, Director, Middle East, Caribbean, Asia (North, South and East) and BRICS (MECAB) and the Territories Division, Department for International Development, 1 Palace Street, London SW1E 5HE *Tel:* 020 7023 0497

E-mail: s-wardell@dfid.gov.uk

WARWICK, KEN

Deputy Chief Economic Adviser and Director of Analysis, Department for Business, Enterprise and Regulatory Reform

Kenneth Scott Warwick

Born 23 April 1955; Married Susan Finch 1978 (1 son, 1 daughter); *Education:* Greenock Academy; Christ's College, Cambridge (BA economics 1976); Yale University (MPhil economics 1982)

Career: Economist, Ministry of Agriculture, Fisheries and Food 1976-84; Economic Adviser, Foreign and Commonwealth Office (FCO) 1984-89; Economist, International Monetary Fund (IMF) 1989-92; Senior Economic Adviser, FCO 1992-96; Department of Trade and Industry/for Business, Enterprise and Regulatory Reform: Director, Domestic and World Economy 1996-2002, Director, Economic Analysis, Strategy Unit 2002-03, Deputy Chief Economic Adviser, Strategic Policy Analysis Unit 2003-

Professional bodies: Society of Business Economists


Ken Warwick, Deputy Chief Economic Adviser and Director of Economics, Strategic Policy Analysis Unit, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET *Tel:* 020 7215 6042 *Fax:* 020 7215 6910
E-mail: ken.warwick@berr.gsi.gov.uk


WATSON, GLEN

Director, Census Division, Office for National Statistics

Born 20 July 1963; Married; *Education:* King's Grammar School, Grantham; Liverpool University (computing/statistics)

Career: BUPA 1984-90; Defence Analytical Services Agency 1990-2004: Director, Information Services and Logistics 2002-04; Office for National Statistics 2004-: Programme Director, Neighbourhood Statistics 2004-05, Group Director, Economic and Social Reporting 2005-06, Group Director, Statistical Outputs 2006-08, Director, Census 2008-

Professional bodies: Royal Statistical Society

Glen Watson, Director, Census, Office for National Statistics, Government Buildings, Cardiff Road, Newport, Gwent NP10 8XG *Tel:* 01329 444571 *Fax:* 01633 652562

E-mail: glen.watson@ons.gsi.gov.uk


WEINSTOCK, ANNE

Director, Youth Task Force, Young People Directorate, Department for Children, Schools and Families

Anne Josephine Weinstock

Born 28 December 1950; Née Maher; married Harold Weinstock 1976 (2 daughters, 1 son); *Education:* St Joseph's Secondary School; Manchester University (BA economics and social studies 1972); *Recreations:* Family, friends, reading, exercise and cinema

Career: Research Assistant, Manchester Business School 1972-73; Team Leader, Stopover Residential Unit 1973-74; Various posts from Assistant Regional Director to Principal Officer, National Association of the Care and Resettlement of Offenders 1974-79; Chief Executive: Rathbone Society 1985-94, Community Industry 1994-95, Rathbone CI (merger of the previous two charities) 1995-99; Department for Children, Schools and Families and predecessors 1999- : Director, Millennium Volunteers 1999-2000, Chief Executive, Connexions Service National Unit, Children and Families Directorate 2000-03, Director, Supporting Children and Young People Group, Children, Young People and Families/Young People Directorate 2003-07, Director, Youth Task Force, Young People Directorate, Department for Children, Schools and Families 2007-
Honours: CBE 1993

Anne Weinstock CBE, Director, Youth Task Force, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT

Tel: 0114-259 3595 *Fax:* 0114-259 3985 *E-mail:* anne.weinstock@dcsf.gsi.gov.uk


WELLS, ANDREW

Director, Planning, Department for Communities and Local Government

Andrew Mark Wells

Born 22 February 1955; *Education:* Bristol Grammar School; St John's College, Cambridge (MA maths 1976); *Recreations:* Squash, walking

Career: Department of Environment 1976-2000: Principal, Local Government Finance 1983-87, Principal, Economic Secretariat, Cabinet Office (seconded to) 1987-90, Divisional manager, Local Government Review Team 1990-92, Head, London Policy Unit 1992-93, Divisional manager: Local authority housing 1993-96, Water supply and regulation 1996-99, Cabinet Office 1999-2002: Director, Modernising Government (seconded to) 1999-2000; Regional Co-ordination Unit, Cabinet Office/Office of the Deputy Prime Minister (ODPM) 2000-03; Director, New Homes and Sustainable Development Directorate, ODPM/Department for Communities and Local Government 2003-09; Director, Planning, Department for Communities and Local Government 2009-

WHEATLEY, PHIL

Director-General, National Offender Management Service Group, Ministry of Justice

Philip Martin Wheatley

Born 4 July 1948; Married Merryll Angela 1969 (divorced 1989); married Anne Eleanor Roy 1990 (1 daughter, 1 son from first marriage); *Education:* Leeds Grammar School; Sheffield University (LLB 1969)

Career: HM Prison Service 1969-: Prison Officer, HM Borstal Hatfield 1969-70, Assistant Governor, HM Prison (HMP) Hull 1970-74, Tutor Prison Service College 1974-77, Assistant Governor, HMP Leeds 1977-82, Deputy Governor, HMP Gartree 1982-86, Governor, HMP Hull 1986-90, Area Manager, East Midlands 1990-92, Head, Custody Group Headquarters 1992-95, Director, Dispersal Prisons 1996-99, Deputy Director-General, Operations 1999-03; Director-General, HM Prison Service 2003-08; Director-General, National Offender Management Service Group 2008-

Honours: CB 2004

Phil Wheatley, Director-General, National Offender Management Service Group, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel:* 020 7217 6777

E-mail: phil.wheatley@noms.gsi.gov.uk

WHITE, KEVIN

Director-General, Human Resources Directorate, Home Office

Kevin Charles George White

Born 20 July 1950; Married Louise Sarah Watt 1977 (3 sons); *Education:* Haberdashers' Aske's School, Elstree; East Anglia University (BA English, history 1972); Warwick University (MA English 1974); *Recreations:* Sport, theatre, cooking

Career: Department of Employment 1976-94: Training Systems Division 1976-92: Director, Training Enterprise 1990-92, Planning Division, Training Enterprise and Education Directorate 1992-94; Employment Service 1994-2001: Director: Business Development 1994-96, Human Resources 1996-2001; Director-General, Group HR, Department for Work and Pensions 2001-07; Director-General, Human Resources Directorate, Home Office 2007-

Professional bodies: FRSA, FCIPD

Kevin White CB, Director-General, Human Resources Directorate, Home Office, 2 Marsham Street, London SW1P 4DF *Tel:* 020 7035 6186

E-mail: kevin.white1@homeoffice.gsi.gov.uk

WHITE, SHARON

Director, Office for Criminal Justice Reform, Ministry of Justice

Born 21 April 1967; Married Robert William Chote 1997 (1 son); *Education:* Cambridge University (BA economics 1988); University College, London (MSc economics 1993)

Career: HM Treasury 1990-95; First Secretary (Economic), Washington, Foreign and Commonwealth Office 1995-97; Adviser on Welfare Reform to the Prime Minister 1997-99; Senior Economist, World Bank 1999-2002; Director, Policy Division, Policy and International Division, Department for International Development 2003-06; Director, Welfare to Work Directorate, Department for Work and Pensions 2007 (on maternity leave); Director, Office for Criminal Justice Reform, Ministry of Justice 2009-

Sharon White, Director, Office for Criminal Justice Reform, Criminal Justice Group, Ministry of Justice, 102 Petty France, London SW1H 9AJ *Tel:* 020 7035 4976

E-mail: sharon.white@homeoffice.gsi.gov.uk


WILES, PAUL

Director and Government Chief Social Scientist, Science and Research Group, Home Office

Paul Noel Porritt Wiles

Born 24 December 1944; Married Merlyn Alice Morton (1 daughter, 1 son, 3 stepsons); *Education*: Nunthorpe Grammar School; London School of Economics (BSc economics 1967); Trinity Hall, Cambridge (DipCrim 1968)

Career: Sociology lecturer, London School of Economics 1969-70; Research Fellow, Institute of Criminology, Cambridge University 1970-72; Sheffield University 1972-96: Criminology lecturer 1972-76, Senior Lecturer 1976-88, Director, Centre for Criminological and Socio-legal Studies 1985-89, Professor of Criminology 1988-99, Dean, Law Faculty 1990-96; Home Office 1999-: Director, Research, Development and Statistics 1999-2006, Chief Scientific Adviser 2002-, Director, Science and Research Group 2006-, Government Chief Social Scientist 2007-

Honours: CB 2005; *Publications*: Various scientific books and papers

Prof Paul Wiles CB, Director and Government Chief Social Scientist, Science and Research Group, Home Office, *Tel*: 020 7035 3344 *Fax*: 020 7035 1135

E-mail: paul.wiles@homeoffice.gsi.gov.uk


WILLIAMS, HELEN

Director, Curriculum and Pupil Wellbeing, Schools Directorate, Department for Children, Schools and Families

Helen Mary Williams

Born 30 June 1950; Née Myatt; married Ian Vaughan Williams 1975 (divorced 1982); married David Michael Forrester 1993 (1 daughter, 1 son); *Education*: Allerton High School, Leeds; St Hilda's College, Oxford (BA history 1972, MA); *Recreations*: Bell-ringing, fellwalking, home and family

Career: Department for Education and Skills/for Children, Schools and Families and predecessors 1972-: Various posts in Planning, Finance, Curriculum and Science Policy 1972-93, Director, Trans-departmental Science and Technology, Office of Science and Technology, Cabinet Office, Department of Trade and Industry (seconded to) 1993-98, Director, Schools Organisation and Funding Group 1999-2002, Schools Standards Group, Schools Directorate: Director, Primary Education, 2002-06, Director, Curriculum and Pupil Wellbeing 2006-

Honours: CB 2006

Helen Williams CB, Director, Curriculum and Pupil Wellbeing, Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street, London SW1P 3BT *Tel*: 020 7925 5784 *E-mail*: helen.williams@dcsf.gsi.gov.uk


WILLIAMS, JENNY

Chief Executive and Commissioner, Gambling Commission

Jenny Mary Williams

Born 26 September 1948; Married Michael Williams 1970 (3 sons); *Education*: St Paul's Girls School; New Hall, Cambridge (BA 1970, MA economics 1971)

Career: Home Office 1973-74; Department of the Environment / Environment, Transport and the Regions 1974-90: Director, PSA Privatisation and Strategy, Department of the Environment 1990-93; Director, Railways Privatisation and Regulation Directorate 1993-97; Director, Local Government Finance Policy, Department for the Environment, Transport and the Regions 1997-98; Director, Business Tax Division, Inland Revenue 1998-2000; Director General, Judicial Group and Secretary of Commissions, Lord Chancellor's Department 2000-04; Chief Executive and Commissioner, Gaming Board for Great Britain/Gambling Commission 2004-; Non-Executive Director, Northumbrian Water Group plc 2004-; Board Member, National Campaign for the Arts 2004-07

WILLIAMS, KATRINA

Director-General, Food and Farming Group, Department for Environment, Food and Rural Affairs

Katrina Jane Williams

Born 30 July 1962; Married Paul Green 2005; *Education:* Cheadle Hulme School; Lady Margaret Hall, Oxford (BA English 1983)

Career: Ministry of Agriculture, Fisheries and Food (MAFF) 1983-93; Prime Minister's Efficiency Scrutiny into the implementation of EU law 1993; First Secretary (Agriculture), UK Permanent Representation to EU 1993-96; Head of Branch EU division, MAFF 1996-98; Principal Private Secretary to Minister of Agriculture 1998-99; Counsellor, Agriculture, Fisheries and Food, UK Permanent Representation to EU, Brussels 1999-2003; Deputy Head, European Secretariat, Cabinet Office 2003-06; Department for Environment, Food and Rural Affairs 2006-: Director, Bovine TB Programme, Responsibility and Cost Sharing and Endemic Diseases 2006-08, Director-General, Food and Farming Group 2008-

Katrina Williams, Director-General, Food and Farming Group, Food and Farming, Department for Environment, Food and Rural Affairs, c/o Nobel House, 17 Smith Square, London SW1P 3JR *Tel:* 020 7238 5578 *Fax:* 020 7238 3177

E-mail: katrina.williams@defra.gsi.gov.uk

WILLIAMS, MARTIN

Director, Higher Education Directorate, Department for Innovation, Universities and Skills

Born 15 May 1959; *Education:* Cambridge (BA history 1980); Ecole Nationale d'Administration (Diploma, international public administration 1990); *Recreations:* Trombonist with South London Jazz Orchestra

Career: Department of Employment/Education and Employment 1982-95; Private Secretary to Permanent Secretary 1986-87, Various positions, including pay policy, women's issues and unemployment policy 1987-97, Deputy Director, Department of Education and Employment 1997; Head of Strategy and Communication, Employment Service 1997-2000, School Workforce Unit 2000-03, Higher Education 2003-06, Head of Parents' Policy 2006-07; Director, Higher Education, Universities and Skills Group, Department for Innovation, Universities and Skills 2007-

Martin Williams, Director, Higher Education Directorate, Department for Innovation, Universities and Skills, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW
Tel: 020 3300 8353 *E-mail:* martin.williams@dius.gsi.gov.uk

WILSON, ALAN

Chair, Arts and Humanities Research Council

Born 8 January 1939; Married Sarah Fildes 1987; *Education:* Corpus Christi College, Cambridge (BA mathematics 1961, MA 1964); *Recreations:* Writing

Career: Scientific officer, Rutherford Laboratory 1961-64; Researcher, Economics and Statistics, Oxford University 1964-67; Assistant director, Centre for Environmental Studies 1968-70; Leeds University 1970-2004: Professor of urban and regional geography 1970-2004, Pro-Vice-Chancellor 1981-91, Vice-Chancellor 1991-2004; Director-General, Higher Education Directorate, Department for Education and Skills 2004-06; Master, Corpus Christi College, Cambridge, 2006-07; Professor of Urbanus Regional systems, University College London, 2007-; Chair, Arts and Humanities Research Council 2008-


Honours: Kt 2001; *Fellowships:* FBA 1994, AcSS 2000, FRS 2006; *Publications:* Entropy in Urban and Regional Modelling (1970); Urban and Regional Models in Geography and Planning (1974); Catastrophe Theory and Bifurcation: Applications to Urban and Regional Systems (1981); Geography and the Environment: Systems Analytical Methods (1981); Complex Spatial Systems (2000)

Prof Sir Alan Wilson, Chair, Arts and Humanities Research Council, Whitefriars, Lewins Mead, Bristol BS1 2AE *Tel:* 202 7679 1914 *E-mail:* a.g.wilson@ucl.ac.uk


WILSON, COLIN

First Scottish Parliamentary Counsel, Office of the Scottish Parliamentary Counsel, Justice and Communities Directorate General, Scottish Government

Colin Alexander Megaw Wilson

Born 4 January 1952; Married Mandy Esca Clay 1987 (1 daughter, 1 son); *Education:* Glasgow High School; Edinburgh University (LLB 1973); *Recreations:* Choral singing, hillwalking, cycling, family

Career: Solicitor 1975; Assistant Solicitor then Partner, Archibald Campbell & Harley, Edinburgh 1975-79; Lord Advocate's Department/Scottish Executive/Scottish Government 1979-: Assistant Legal Secretary to Lord Advocate 1979-99, Assistant Scottish Parliamentary Counsel 1979-83, Deputy Scottish Parliamentary Draftsman 1983-93, Scottish Parliamentary Counsel 1993-2003, First Scottish Parliamentary Counsel, Office of the Scottish Parliamentary Counsel, Legal and Parliamentary Services Department 2003-07, First Scottish Parliamentary Counsel, Office of the Scottish Parliamentary Counsel, Justice and Communities Directorate General 2007-

Colin Wilson, First Scottish Parliamentary Counsel, Office of the Scottish Parliamentary Counsel, Justice and Communities Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG *Tel:* 0131-244 1670 *Fax:* 0131-244 0504 *E-mail:* colin.wilson@scotland.gsi.gov.uk

WOODS, ALAN

Director, State Pensions Directorate, Strategy, Information and Pensions, Department for Work and Pensions

Born 29 June 1957

Career: Department of Social Security/for Work and Pensions (DWP): Manager, Local Service Operations, Manager, IT Programme Planning, Principal Private Secretary to successive Secretaries of State, Head, Programme Expenditure Division 1994-97, Director, Welfare Reform 1997-2000; Head, Life Insurance and Pensions Department, Association of British Insurers 2000-04; DWP 2004-: Director: State Pensions and Pensions Reform 2004-08, Older People 2007-08, State Pensions Directorate 2008-

Alan Woods, Director, State Pensions Directorate, Department for Work and Pensions, The Adelphi, 1-11 John Adam Street, London WC2N 6HT *Tel:* 020 7712 2831 *E-mail:* alan.woods@dpw.gsi.gov.uk


WOODS, KENT

Chief Executive, Medicines and Healthcare Products Regulatory Agency

Born 5 June 1948; Married Rosemary Anne Whitmarsh 1970 (3 sons); *Education:* Lawrence Sheriff School, Rugby; Clare College, Cambridge 1972 (MA, MD 1980); Birmingham University (higher clinical training); Harvard School of Public Health (SM epidemiology 1983)

Career: Lecturer in clinical pharmacology, Birmingham University 1978-84; Consultant physician, Leicester Royal Infirmary 1984-; Senior lecturer in clinical pharmacology, Leicester University 1984-94; Regional Director of Research and Development, NHS Executive, Trent 1995-99; Professor of therapeutics, Leicester University 1996-; Director of NHS Health Technology Assessment Programme, Department of Health 1999-2003; Chief Executive, Medicines and Healthcare Products Regulatory Agency 2004-


WOODS, KEVIN

Director-General Health, Health Directorate General and Chief Executive, NHS Scotland, Scottish Government

Kevin James Woods

Born 9 February 1953; *Education:* Sale Grammar School for Boys; London University (BSc, PhD)

Career: Lecturer, Queen Mary College; Visiting Lecturer, Flinders University of South Australia; Regional General Manager, Trent Regional Health Authority; Director, Strategy and Performance Management, Health Department, Scottish Executive 1995-2000; William R. Lindsay Professor of Health Policy and Economic Evaluation, University of Glasgow 2000-03; Director, Health Policy and Strategy, Avon, Gloucestershire and Wiltshire Strategic Health Authority 2004; Chief Executive, North Central London Strategic Health Authority 2004-05; Scottish Executive/Scottish Government 2005-: Head of Health Department and Chief Executive, NHS Scotland 2005-07, Director-General Health, Health Directorate General and Chief Executive, NHS Scotland 2007-

Professional bodies: Companion, Institute of Health Care Management (CIHM); Fellow, Faculty of Public Health (FFPH)

Dr Kevin Woods, Director-General Health and Chief Executive, NHS Scotland, Health Directorate General, St Andrew's House, Regent Road, Edinburgh EH1 3DG

Tel: 0131-244 2410 Fax: 0131-244 2162 E-mail: dghealth@scotland.gsi.gov.uk


WOODWARD, JOHN

Chief Executive Officer, UK Film Council

Born 18 February 1961; Married Emma Jeffery 2000 (1 daughter, 1 son); *Education:* Shiplake College; Central London Polytechnic (BA media studies 1983)

Career: Director, Independent Access Steering Committee 1987-88; Deputy Director, Independent Producers Programme Association 1988-90; Chief Executive, Producers Association 1990-92; Chief Executive, Producers Alliance for Cinema and Television 1992-98; Director, British Film Institute 1998-99; Chief Executive, UK Film Council 1999-

Professional bodies: Member, Government Film Policy Review Group 1997

John Woodward, Chief Executive Officer, UK Film Council, 10 Little Portland Street, London W1W 7JG Tel: 020 7861 7861 Fax: 020 7861 7950

E-mail: info@ukfilmcouncil.org.uk


WRIGHT, ANNE

Chair, National Lottery Commission

Born 26 July 1946; Married Martin Wright 1970 (1 daughter); *Education:* Holy Trinity Independent Grammar School, Bromley; King's College, London (BA English 1967, PhD 1970); *Recreations:* Singing, music, theatre

Career: Lecturer in English, Lancaster University 1969-71; Senior Lecturer, then Principal Lecturer and Reader, in Modern English Studies, Hatfield Polytechnic 1971-84; Registrar for Arts and Humanities, Council for National Academic Awards 1984-86; Deputy Rector, Liverpool Polytechnic 1986-90; Rector and Chief Executive, Sunderland Polytechnic 1990-92; Vice-Chancellor and Chief Executive, University of Sunderland 1992-98; Chief Executive, UFI Ltd 1998-2001; Director and Educational Consultant, AWA Ltd 2001-; Member, Armed Forces Pay Review Body 2002-; Board Member, English Partnerships 2004-; Commissioner, National Lottery Commission 2005-, Chair, National Lottery Commission 2006-; Chair, School Teachers' Review Body 2008-

Honours: CBE 1997; Deputy Lieutenant, Tyne and Wear 1997-2000; *Professional bodies:* Companion, Chartered Management Institute; Fellow, Royal Society of Arts; Member, Committee for International Co-operation in Higher Education, British Council 1990-; Member, Council for Industry and Higher Education 1994-2000; *Honorary degrees:* Honorary Doctor of Laws, University of Sunderland 2000; *Publications:* Literature of Crisis 1910-1922 (1984); Bernard Shaw's Saint Joan (1984)

Dr Anne Wright CBE, Chair, National Lottery Commission, 101 Wigmore Street, London W1U 1QU *Tel:* 020 7016 3434 *Fax:* 020 7016 3401

WRIGHT, CHRIS

Director, Security and Intelligence Directorate, Cabinet Office

Christopher John Wright

Born 22 March 1953; Married Barbara Ann Spells 1995; *Education:* Royal Grammar School, Newcastle Upon Tyne; York University (BA philosophy and politics 1974); *Recreations:* Modern art, cinema, reading

Career: Ministry of Defence (MoD) 1974-81: Private Secretary to Air Member for Supply and Organisation 1980-81; Principal, Office of Manpower Economics 1982-85; MoD 1985-: Private Secretary to Permanent Secretary 1987-90, Head, Central Services 1990-93, Head, North Atlantic Treaty Organisation (NATO) and European Policy Secretariat 1993-94, Head, Cost Review Secretariat 1994-95, Director, Organisation and Management Development 1995-98, Command Secretary, HQ RAF Strike Command 1998-2002; Director, Security and Intelligence Directorate, Intelligence and Security Secretariat, Cabinet Office 2002-

Chris Wright, Director, Security and Intelligence, Security and Intelligence Directorate, Cabinet Office, 26 Whitehall, London SW1A 2WH *Tel:* 020 7276 1234*


WYN GRIFFITH, MARTIN

Director, Service Transformation, Department for Business, Enterprise and Regulatory Reform

Born 2 February 1957; Married (1 stepson, 1 stepdaughter); *Education:* Manchester Grammar School; Bristol University (BA drama and French 1978); Henley Management College (MBA 1994); *Recreations:* Manchester United football club, skiing, golf, motor racing, cooking

Career: EMI Records 1979-83: Marketing Manager 1979-81, Head of Production 1981-84; Formed his own film and video production company in London and Los Angeles 1984-92; Henley Management College 1993-94; Marketing Director, Video and New Media Division, EMI Music, Europe and International 1994-96; Business Link 1996-2002: Business Adviser, Swindon 1996-1999, Chief Executive: Wiltshire and Swindon 1999-2000, Berkshire and Wiltshire 2001-02; Chief Executive, Small Business Service, Department of Trade and Industry 2002-07; Department for Business, Enterprise and Regulatory Reform: Chief Executive, Enterprise Directorate 2007-08; Director, Service Transformation 2008-

Martin Wyn Griffith, Director, Service Transformation, Department for Business, Enterprise and Regulatory Reform, 1 Victoria Street, London SW1H 0ET
Tel: 020 7215 6492 *Fax:* 020 7215 3013 *E-mail:* martin.wyngriffith@berr.gsi.gov.uk

Director-General, Strategy, Information and Pensions, Department for Work and Pensions

Philip Wynn Owen

Born 10 June 1960; Married Elizabeth Mary Fahey 1989 (3 sons); *Education*: Maidstone Boys' Grammar School; University College, London (MA modern history 1981); London Business School (MBA 1990); *Recreations*: Family, gardening, cricket, gym, tennis, running

Career: HM Treasury (HMT) 1981-99: Assistant Private Secretary to Nigel Lawson as Chancellor of the Exchequer 1984-86, Principal, Industry and Competition Policy 1986-88, Principal, Funding and Monetary Policy 1990-91, Private Secretary to Permanent Secretary 1991-93, Treasury Alternate Director of European Investment Bank 1994-96, Team Leader, Transport 1993-96, Team Leader, Tax and Budget 1996, Team Leader, Tax Policy 1997-99; Director, Regulatory Impact Unit, Cabinet Office 1999-2003; Director, Finance Regulation and Industry, HMT 2003-04; Director-General, Strategy, Information and Pensions, Department for Work and Pensions (DWP) 2004-, Member DWP Executive Team 2004-; Non-Executive Director, Maidstone and Tunbridge Wells NHS Trust 2008-

Honours: CB 2008

Phil Wynn Owen CB, Director-General, Strategy, Information and Pensions,
Department for Work and Pensions, The Adelphi, 1-11 John Adam Street, London
WC2N 6HT *Tel:* 020 7449 7000 *Fax:* 020 7449 7123

E-mail: phil.wynn Owen@dwp.gsi.gov.uk

GOVERNMENT AND PUBLIC OFFICES

Permanent Secretaries 183

Departments of State

Prime Minister's Office 187

Department for Business, Enterprise and Regulatory Reform 189

Export Credits Guarantee Department 206

Cabinet Office 207

Department for Children, Schools and Families 223

Department for Communities and Local Government 239

Department for Culture, Media and Sport 253

Ministry of Defence 261

Department of Energy and Climate Change 279

Department for Environment, Food and Rural Affairs 289

Foreign and Commonwealth Office 305

Government Equalities Office 321

Department of Health 323

Home Office 351

Department for Innovation, Universities and Skills 367

Department for International Development 379

Ministry of Justice 393

Law Officers 405

Northern Ireland Office 409

Privy Council Office 417

Scotland Office 419

Department for Transport 423

HM Treasury	441
Wales Office	457
Department for Work and Pensions	463
Executive Agencies	483
Government Offices for the English Regions	547
Non-Ministerial Departments	559
Ombudsmen and Complaint-Handling Bodies	597
Non-Departmental Public Bodies	607

Permanent Secretaries

PRIME MINISTER'S OFFICE

Jeremy Heywood CB CVO *[biog p76]*

BUSINESS, ENTERPRISE AND REGULATORY REFORM

Simon Fraser *[biog p57]*

Private Secretary

Alesha De-Freitas

020 7215 5536

Fax: 020 7215 5523

mpst.fraser@berr.gsi.gov.uk

CABINET OFFICE

Secretary of the Cabinet and Head of the Home Civil Service

Sir Gus O'Donnell KCB *[biog p124]*

Principal Private Secretary

Jennifer Hepker

020 7276 1134

jennifer.hepker@cabinet-office.x.gsi.gov.uk

Permanent Secretary Government Communication

Matt Tee

020 7276 0542

matt.tee@cabinet-office.x.gsi.gov.uk

CHILDREN, SCHOOLS AND FAMILIES

David Bell *[biog p13]*

Private Secretary

Caroline Kaegler

020 7925 6530

caroline.kaegler@dcsf.gsi.gov.uk

COMMUNITIES AND LOCAL GOVERNMENT

Peter Housden *[biog p80]*

Private Secretary

Jenan Hasan

020 7944 4344

pspeterhousden@communities.gsi.gov.uk

CULTURE, MEDIA AND SPORT

Jonathan Stephens *[biog p159]*

Head of Private Office

Rita Patel

020 7211 6243

rita.patel@culture.gsi.gov.uk

MINISTRY OF DEFENCE

Sir Bill Jeffrey KCB *[biog p86]*

Private Secretary

Nick Ayling

020 7218 2839

Fax: 020 7218 3048

nick.ayling556@mod.uk

Second Permanent Secretary

Ursula Brennan *[biog p20]*

Private Secretary

Luke Dearden

020 7218 7115

luke.dearden344@mod.uk

ENERGY AND CLIMATE CHANGE

Moira Wallace OBE [*biog p171*]

Senior Private Secretary to the Permanent Secretary

Graham Allardice

020 7270 8579

perm.sec@decc.gsi.gov.uk

ENVIRONMENT, FOOD AND RURAL AFFAIRS

Dame Helen Ghosh DCB [*biog p62*]

Private Secretary

Helen Fasham

020 7238 5446

ps.helen.ghosh@defra.gsi.gov.uk

FOREIGN AND COMMONWEALTH OFFICE

Permanent Secretary and Head of HM Diplomatic Service

Sir Peter Ricketts KCMG [*biog p141*]

Private Secretary

Diane Sheard

020 7008 2142

Fax: 020 7008 3776

pus.action@fco.gov.uk

HEALTH

Hugh Taylor CB [*biog p162*]

Principal Private Secretary and Head of Permanent Secretary's Office

Alison Ismail

020 7210 5801

Fax: 020 7210 5409

alison.ismail@dh.gsi.gov.uk

HOME OFFICE

Sir David Normington KCB [*biog p122*]

Private Secretary

Rachel Hopcroft

020 7035 8808

Fax: 0870 336 9037

rachel.hopcroft@homeoffice.gsi.gov.uk

INTERNATIONAL DEVELOPMENT

Nemat Shafik [*biog p152*]

Private Secretary

Lucy Livings

020 7023 0514

l-livings@dfid.gov.uk

MINISTRY OF JUSTICE

Sir Suma Chakrabarti KCB [*biog p27*]

Private Secretary

Hannah Davenport

020 3334 3708

Fax: 020 3334 3710

hannah.davenport@justice.gsi.gov.uk

NORTHERN IRELAND OFFICE

Sir Jonathan Phillips KCB [*biog p131*]

Private Secretary

Amy Frost

020 7210 6456

Fax: 020 7210 0256

028 9052 0635

028 9052 8419

amy.frost@nio.x.gsi.gov.uk

TRANSPORT

Robert Devereux [*biog p42*]

Private Secretary

Victoria Robb

020 7944 5010

robert.devereux@dft.gsi.gov.uk

HM TREASURYSir Nicholas Macpherson KCB [*biog p107*]**Private Secretary**

Daniel Mobley

020 7270 4360

Fax: 020 7270 4834

daniel.mobley@hm-treasury.gsi.gov.uk

Second Permanent SecretaryTom Scholar [*biog p150*]**WORK AND PENSIONS**Sir Leigh Lewis KCB [*biog p97*]**Private Secretary**

Judith Tunstall

020 3267 5013

judith.tunstall@dwp.gsi.gov.uk

Devolved Assemblies**NORTHERN IRELAND EXECUTIVE****Head of Northern Ireland Civil Service and Secretary to the Executive**Bruce Robinson [*biog p144*]**Private Secretary**

Pauline Boyle

028 9037 8132

Fax: 028 9037 8205

pauline.boyle@ofmdfmi.gov.uk

SCOTTISH GOVERNMENTSir John Elvidge KCB [*biog p50*]**Private Secretary**

Andrew Watson

0131-244 4026

Fax: 0131-244 2312

perm.sec@scotland.gsi.gov.uk

WELSH ASSEMBLY GOVERNMENT

Dame Gill Morgan

Private Secretary

Gareth Bevington

PS.permanentsecretary@wales.gsi.gov.uk

PRIME MINISTER'S OFFICE

10 Downing Street, London SW1A 2AA

Tel: 020 7930 4433

Website: www.number-10.gov.uk

Prime Minister, First Lord of the Treasury and Minister for the Civil Service

Rt Hon **Gordon Brown** MP

Permanent Secretary	Jeremy Heywood CB CVO [<i>biog p76</i>] 020 7930 4433
Principal Private Secretary	James Bowler
Director of Communications and Prime Minister's Spokesman	Michael Ellam [<i>biog p50</i>]
Deputy Chief of Staff	Gavin Kelly
Director of Political Strategy	David Muir
Director of Government Relations	Sue Nye
Head of Policy Unit	Nick Pearce
Advisers to the Prime Minister on political press issues	Michael Dugher John Woodcock
Head of International Economic Affairs, European and G8 Sherpa	Jon Cunliffe CB [<i>biog p35</i>]
Head of Foreign and Defence Policy	Simon McDonald CMG

Departments of State

DEPARTMENT FOR BUSINESS, ENTERPRISE AND REGULATORY REFORM

1 Victoria Street, London SW1H 0ET

Tel: 020 7215 5000 Fax: 020 7215 0105

E-mail: enquiries@berr.gsi.gov.uk; [\[firstname.surname\]@berr.gsi.gov.uk](mailto:[firstname.surname]@berr.gsi.gov.uk) Website: www.berr.gov.uk

The Department is responsible for productivity, business relations, competition and consumers, and the Better Regulation Executive.

Staff: 3,670

Departments of State

Introduction	190
Ministers	191
Civil Servants	192
Senior Officials	192
Better Regulation Executive	193
Enterprise and Business Group	193
Fair Markets Group	196
Finance Group	198
Legal Services	199
Operations Group	200
Shareholder Executive	201
Strategic Policy Analysis Unit	203
Postal Services Reform	204
Management Board	204
House of Commons Select Committee	205
Executive Agencies	205
Non-Departmental Public Bodies	205
Export Credits Guarantee Department	206


Simon Fraser

Permanent Secretary

Sir Brian Bender retired in March 2009. Sir Andrew Thomas Cahn was acting Permanent Secretary until May 2009, when Simon Fraser assumed the post full time.

MINISTERS

Secretary of State for Business, Enterprise and Regulatory Reform Rt Hon **Lord Mandelson**

Overall responsibility for the Department

Parliamentary Private Secretary Barry Gardiner MP 020 7219 4046 Fax: 020 7219 2495
gardinerb@parliament.uk

Special Advisers Stephen Adams 020 7215 6620
mpst.spad@berr.gsi.gov.uk
Patrick Loughran 020 7215 6176
mpst.spad@berr.gsi.gov.uk
Geoffrey Norris 020 7215 0005
mpst.spad@berr.gsi.gov.uk

Principal Private Secretary Richard Abel 020 7215 5621
mpst.mandelson@berr.gsi.gov.uk

Minister of State (Employment Relations and Postal Affairs) Rt Hon **Pat McFadden** MP

Employment relations and Postal policy, Post Office and Royal Mail; ACAS, Insolvency Service (including companies investigations), Company investigations and skills; Strengthening regional economies (including Selective Finance for Investment in England [SfIE]), Olympic legacy and transformational government

Parliamentary Private Secretary To be appointed

Private Secretary Robert Porteous 020 7215 5568 Fax: 020 7215 5560
mpst.mcfadden@berr.gsi.gov.uk

Minister of State (Trade and Investment) **Lord Davies of Abersoch** CBE

(Jointly with Foreign and Commonwealth Office) World trade policy and consumer and competition policy; UK Trade and Investment

Private Secretary Katie Melville 020 7215 6871
mpst.davies@berr.gsi.gov.uk

Minister of State (Trade, Development and Consumer Affairs) **Gareth Thomas** MP

(Jointly with DfID) Consumer and competition policy; EU competitiveness and Single Market; Services Directive; Consumer affairs and competition issues

Parliamentary Private Secretary To be appointed

Private Secretary Alan Dick 020 7215 6701 Fax: 020 7215 2202
mpst.thomas@berr.gsi.gov.uk

Parliamentary Under-Secretary of State (Minister for Competitiveness and Small Business)

Baroness Vadera

(Jointly with Cabinet Office) Competitiveness, enterprise, growth and business investment; Small business; Business Council for Britain and general oversight of Shareholder Executive and its portfolios

Private Secretary Shainila Pradhan 020 7215 6202 Fax: 020 7215 6908
mpst.vadera@berr.gsi.gov.uk

Parliamentary Under-Secretary of State (Minister for Communications, Technology and Broadcasting) **Lord Carter of Barnes** CBE

(Jointly with DCMS) Communications and content industries; Electronics and IT services; Creative industries; Better Regulation Executive, including regulatory budgets; Better regulation within BERR

Senior Private Secretary Helen Williams 020 7215 6865
mpst.carter@berr-culture.gsi.gov.uk

Parliamentary Under-Secretary of State (Economic and Business Minister) Ian Pearson MP
(Jointly with HMT) Business sectors: aerospace, marine and defence, automotive, bioscience and pharmaceuticals, chemicals, construction, environmental industries, manufacturing, materials and engineering, retail and services; Sustainable development and regulation, including waste electrical and electronic equipment; Business support simplification; Corporate social responsibility; Corporate governance, Companies Act implementation and Companies House; Export control; Export Credits Guarantee Department

Parliamentary Private Secretary	Celia Barlow MP barlowc@parliament.uk	020 7219 5599	Fax: 020 7219 4298
Private Secretary	Chris Maskell mpst.pearson@berr.gsi.gov.uk	020 7215 6860	
Head of Parliamentary Unit	Ian Webster mpst.parly@berr.gsi.gov.uk	020 7215 6630	Fax: 020 7799 1531

Spokespeople in the House of Lords **Lord Carter of Barnes** CBE, Rt Hon **Lord Mandelson**,
Baroness Vadera

CIVIL SERVANTS

Permanent Secretary

Simon Fraser [<i>biog p57</i>]	020 7215 5536 mpst.fraser@berr.gsi.gov.uk	Fax: 020 7215 5523
----------------------------------	--	--------------------

Private Secretary to the Permanent Secretary

Alesha De-Freitas	020 7215 5536 mpst.fraser@berr.gsi.gov.uk	Fax: 020 7215 5523
-------------------	--	--------------------

Chief Scientific Adviser

(also at Department for Transport)

Prof Brian Collins [<i>biog p31</i>]	020 7944 6859 brian.collins@dft.gsi.gov.uk	Fax: 020 7944 2356
--	---	--------------------

Senior Officials

Chief Operating Officer

Hilary Douglas CB [<i>biog p46</i>]	020 7215 5589 hilary.douglas@berr.gsi.gov.uk	Fax: 020 7215 5500
---------------------------------------	---	--------------------

Directors-General

Economics (BERR) and Joint Head, UK Government Economic Service

Vicky Pryce [<i>biog p136</i>]	020 7215 6059 vicky.pryce@berr.gsi.gov.uk	Fax: 020 7215 6910
----------------------------------	--	--------------------

Enterprise and Business Group

Philip Rutnam	020 7215 4178 philip.rutnam@berr.gsi.gov.uk	Fax: 020 7215 3013
---------------	--	--------------------

Fair Markets Group

John Alty [<i>biog p6</i>]	020 7215 6858 john.alty@berr.gsi.gov.uk	Fax: 020 7215 0480
------------------------------	--	--------------------

Finance

John Edwards	020 7215 6848 john.edwards@berr.gsi.gov.uk	Fax: 020 7215 3248
--------------	---	--------------------

Solicitor and Director-General, Legal Services Group

Rachel Sandby-Thomas [<i>biog p148</i>]	020 7215 3039 rachel.sandby-thomas@berr.gsi.gov.uk	Fax: 020 7215 3376
---	---	--------------------

Chief Executive

Better Regulation Executive

Jitinder Kohli [<i>biog p93</i>]	020 7215 0358 jitinder.kohli@berr.gov.uk	Fax: 020 7215 6172
------------------------------------	---	--------------------

Chairman
Shareholder Executive

Philip Remnant 020 7215 2789 Fax: 020 7215 5336
philip.remnant@berr.gsi.gov.uk

Chief Executive
UK Trade and Investment

Sir Andrew Thomas Cahn KCMG [biog p23] 020 7215 4779 Fax: 020 7215 8237
andrew.cahn@ukti.gsi.gov.uk

Better Regulation Executive

Minimises bureaucracy for businesses and front-line staff in the public sector and helps charities and the voluntary sector to make a greater contribution to society.

Chief Executive

Jitinder Kohli [biog p93] 020 7215 0358 Fax: 020 7215 6172
jitinder.kohli@berr.gov.uk

Directors
Regulatory Innovation

Tim Soane 020 7215 6664
tim.soane@berr.gsi.gov.uk

Regulatory Reform

John Dodds 020 7215 0283
john.dodds@berr.gov.uk

Team Leaders
Communications

Louise Buckley 020 7215 1834
louise.buckley@berr.gsi.gov.uk

Strategic Support

Tim Courtney 020 7215 0392
tim.courtney@berr.gsi.gov.uk

Enterprise and Business Group

Director-General

Philip Rutnam 020 7215 4178 Fax: 020 7215 3013
philip.rutnam@berr.gsi.gov.uk

Solutions for Business/Business Support Simplification

Programme

Programme Director

Janice Munday [biog p117] 020 7215 5702 Fax: 020 7215 6768
janice.munday@berr.gsi.gov.uk

Head of Transition

Julie Bott 020 7215 1656 Fax: 020 7215 6768
julie.bott@berr.gsi.gov.uk

Director

Cathy Rees 020 7215 5493 Fax: 020 7215 6768
cathy.rees@berr.gsi.gov.uk

Head of Transition Management

Petar Stojic 020 7215 1010 Fax: 020 7215 6768
petar.stojic@berr.gsi.gov.uk

Heads

Communications

Carol Chaffer 020 7215 0059 Fax: 020 7215 6768
carol.chaffer@berr.gsi.gov.uk

Portfolio Policy and Performance Measurement Framework

Mark Pullen 020 7215 5487 Fax: 020 7215 6768
mark.pullen@berr.gsi.gov.uk

Senior Economist

Dr Michael Hodson 020 7215 6205 Fax: 020 7215 6768
michael.hodson@berr.gsi.gov.uk

Team Leaders

Business Planning and Performance Management

Steve Hayward 020 7215 1135 Fax: 020 7215 3013
stephen.hayward@berr.gsi.gov.uk

Capability Programme

Lorraine Johnson 020 7215 1963 Fax: 020 7215 3013
lorraine.johnson@berr.gsi.gov.uk

Communications

Patrick Mulligan 020 7215 1198 Fax: 020 7215 3013
patrick.mulligan@berr.gsi.gov.uk

Head

Corporate Services

Elsbeth Woods 020 7215 1332 Fax: 020 7215 3013
elsbeth.woods@berr.gsi.gov.uk

Team Leaders

Organisational Capability

Maria Burroughs 020 7215 1961 Fax: 020 7215 3013
maria.burroughs@berr.gsi.gov.uk

Programme and Project Management Works

Dawn Faniku 020 7215 2571 Fax: 020 7215 6768
dawn.faniku@berr.gsi.gov.uk

Head

Human Resources

Ross McIntosh 020 7215 3074 Fax: 020 7215 3013
ross.mcintosh@berr.gsi.gov.uk

Business Environment Unit

Head

Ceri Smith 020 7215 1613 Fax: 020 7215 0313
ceri.smith@berr.gsi.gov.uk

Directors

Finance, Innovation and Tax

Chris Stark 020 7215 1848 Fax: 020 7215 0313
chris.stark@berr.gsi.gov.uk

Infrastructure, Planning and Transport

Fiona Clark 020 7215 1858 Fax: 020 7215 0313
fiona.clark@berr.gsi.gov.uk

Project Analysis

Paula Crofts 020 7215 1849 Fax: 020 7215 0313
paula.crofts@berr.gsi.gov.uk

Skills and Migration

Fiona Price

020 7215 0337
fiona.price@berr.gsi.gov.uk

Fax: 020 7215 0313

Strategy and the Business Council for Britain Secretariat

Sarah Haywood

020 7215 3965
sarah.haywood@berr.gsi.gov.uk

Fax: 020 7215 0313

Business Relations

BUSINESS RELATIONS 1

Director

Simon Edmonds *[biog p48]*

020 7215 3723
simon.edmonds@berr.gsi.gov.uk

Fax: 020 7215 6151

BUSINESS RELATIONS 2

Director

David Hendon CBE *[biog p75]*

020 7215 1839
david.hendon@berr.gsi.gov.uk

Fax: 020 7215 6151

Enterprise Directorate

Chief Executive Officer

Adam Jackson

020 7215 6239
adam.jackson@berr.gsi.gov.uk

Fax: 020 7215 6774

Directors

Enterprise Policy

Paul Hadley

020 7215 5534
paul.hadley@berr.gsi.gov.uk

Fax: 020 7215 6768

Enterprise Strategy and Communications

Katherine Hathaway

020 7215 3447
katherine.hathaway@berr.gsi.gov.uk

Fax: 020 7215 6774

SME Finance Policy

Emma Ward

020 7215 3480
emma.ward@berr.gsi.gov.uk

Fax: 020 7215 6768

Analysis

Katrina Reid

0114-279 4427
katrina.reid@berr.gsi.gov.uk

Fax: 0114-279 4477

Deputy Directors

Access to Finance Policy

Mark Turner

020 7215 6465
mark.turner@berr.gsi.gov.uk

Access to Finance Product and Prompt Payment

Greg Chammings

020 7215 1814
greg.chammings@berr.gsi.gov.uk

Analysis

Adam Hardy

0114-279 4466
adam.hardy@berr.gsi.gov.uk

Fax: 020 7215 4477

Enhanced Business Link

Jim Law

020 7215 1817
jim.law@berr.gsi.gov.uk

Fax: 020 7215 6768

Enterprising People

Ann Carter-Gray

020 7215 5381
ann.carter-gray@berr.gsi.gov.uk

Regional Enterprise Partnership

Andrew Miller

020 7215 6198

Fax: 020 7215 5552

andrew.miller@berr.gsi.gov.uk

Regulation, Growth, Innovation and Procurement

Vicki Brown

020 7215 6428

vicki.brown@berr.gsi.gov.uk

Stakeholder Engagement and Communications

Chris Barrell

020 7215 6959

chris.barrell@berr.gsi.gov.uk

Service Transformation

Programme Manager

Geoff Baldwin

020 7215 5247

Fax: 020 7215 3013

geoff.baldwin@berr.gsi.gov.uk

Director

Martin Wyn Griffith [*biog p178*]

020 7215 6492

Fax: 020 7215 3013

martin.wyngriffith@berr.gsi.gov.uk

Regions

Directors

Philippa Lloyd

020 7215 5517

Fax: 020 7215 5579

philippa.lloyd@berr.gsi.gov.uk

Economics and Investment

Mike Keoghan

020 7215 6392

Fax: 020 7215 5579

mike.keoghan@berr.gsi.gov.uk

Europe, Skills and Local Government

To be appointed

Regional Policy and Partnerships

Kirstin Green

020 7215 0119

Fax: 020 7215 5579

kirstin.green@berr.gsi.gov.uk

Fair Markets Group

Director-General

John Alty [*biog p6*]

020 7215 6858

Fax: 020 7215 0480

john.alty@berr.gsi.gov.uk

Consumer and Competition Policy

Directors

Sarah Chambers

020 7215 0310

Fax: 020 7215 0357

sarah.chambers@berr.gsi.gov.uk

Competition Regulation and Markets

Dr Elizabeth Baker

020 7215 2769

Fax: 020 7215 6437

elizabeth.baker@berr.gsi.gov.uk

Credit and Debt Strategy, and Cross-Market Intervention

Ben Coates

020 7215 6378

Fax: 020 7215 0357

ben.coates@berr.gsi.gov.uk

Economics, Mergers and Delivery Partners

Andrew Rees

020 7215 2197

Fax: 020 7215 6437

andrew.rees@berr.gsi.gov.uk

Europe and International and State Aid

Graham Branton

020 7215 5012

Fax: 020 7215 4468

graham.branton@berr.gsi.gov.uk

Corporate Law and Governance and Better Regulation

Directors

Geoff Dart [*biog p36*]

020 7215 0206
geoff.dart@berr.gsi.gov.uk

Fax: 020 7215 0235

Accounting Adviser/Audit

David Tyrrell

020 7215 3341
david.tyrrell@berr.gsi.gov.uk

Fax: 020 7215 0235

BERR Better Regulation Unit

Simon Towler

020 7215 1964
simon.towler@berr.gsi.gov.uk

Fax: 020 7215 0235

Corporate Governance and Business Law

Caroline Normand

020 7215 6730
caroline.normand@berr.gsi.gov.uk

Fax: 020 7215 0235

Employment Relations Directorate

Directors

Matthew Hilton [*biog p77*]

020 7215 2599
matthew.hilton@berr.gsi.gov.uk

Fax: 020 7215 0168

Dispute Resolution and Employment Bill

Mandy Mayer

020 7215 1903
mandy.mayer@berr.gsi.gov.uk

Fax: 020 7215 0168

Employment Market Analysis and Research

Bill Wells

020 7215 5784
bill.wells@berr.gsi.gov.uk

Fax: 020 7215 2641

European Strategy and Labour Market Flexibility

Ben Rimmington

020 7215 1169
ben.rimmington@berr.gsi.gov.uk

Fax: 020 7215 0300

Guidance and Enforcement

Carl Creswell

020 7215 2622
carl.creswell@berr.gsi.gov.uk

Fax: 020 7215 0227

Participation

Julie McLynchy

020 7215 5750
julie.mclynchy@berr.gsi.gov.uk

Fax: 020 7215 0168

Europe, International Trade and Development

Directors

Claire Durkin [*biog p47*]

020 7215 2286
claire.durkin@berr.gsi.gov.uk

Fax: 020 7215 2234

EU Economic Reform

Julian Farrel

020 7215 2336
julian.farrel@berr.gsi.gov.uk

Fax: 020 7215 2234

EU Strategy

Andrew van der Lem

020 7215 0492
andrew.vanderlem@berr.gsi.gov.uk

Fax: 020 7215 2234

International Economicis

Peter Dodd

020 7215 6225
peter.dodd@berr.gsi.gov.uk

Fax: 020 7215 2234

Services Directive

Pat Sellers

020 7215 0027
pat.sellers@berr.gsi.gov.uk

Fax: 020 7215 2234

Trade Negotiation and Development

Edward Barker

020 7215 5473

Fax: 020 7215 2235

edward.barker@berr.gsi.gov.uk

Trade Operations

Ros McCarthy-Ward

020 7215 3933

Fax: 020 7215 2234

rosalind.mccarthy-ward@berr.gsi.gov.uk

EXPORT CONTROL ORGANISATION

Director

John Doddrell

020 7215 4355

Fax: 020 7215 4510

020 7215 3501

john.doddrell@berr.gsi.gov.uk

Heads

Business Process and Change Group

Christopher Parish

020 7215 8707

Fax: 020 7215 3501

020 7215 4589

christopher.parish@berr.gsi.gov.uk

Licensing Casework Group

David Whitehouse

020 7215 4487

Fax: 020 7215 4539

david.whitehouse@berr.gsi.gov.uk

Policy and Business Relations Group

Jayne Carpenter

020 7215 0760

Fax: 020 7215 0511

jayne.carpenter@berr.gsi.gov.uk

Office of the Regulator of Community Interest Companies

Room 3.68, Companies House, Crown Way, Maindy, Cardiff CF14 3UZ

Regulator

Sara Burgess

029 2034 6228

Fax: 029 2034 6229

cicregulator@companieshouse.gov.uk

Finance Group

Director-General

John Edwards

020 7215 6848

Fax: 020 7215 3248

john.edwards@berr.gsi.gov.uk

Directors

Commercial and Financial Controller

Nick Payne

020 7215 6892

nick.payne@berr.gsi.gov.uk

Resource Management and Business Planning

Ian Gregory

020 7215 3975

ian.gregory@berr.gsi.gov.uk

Decision Support

Director

Zahir Sachak

020 7215 1426

zahir.sachak@berr.gsi.gov.uk

Internal Audit

Director

Jon Whitfield

020 7215 5448

Fax: 020 7215 5760

jon.whitfield@berr.gsi.gov.uk

Legal Services

1 Victoria Street, London SW1H 0NN

The Solicitor and Director-General

Rachel Sandby-Thomas *[biog p148]*

020 7215 3039

Fax: 020 7215 3376

rachel.sandby-thomas@berr.gsi.gov.uk

Directorate A - Enforcement, Insolvency and Corporate Law

Director

Susanna McGibbon *[biog p103]*

020 7215 3470

Fax: 020 7215 3221

susanna.mcgibbon@berr.gsi.gov.uk

Chief Law Clerk

To be appointed

Chief Investigation Officer

Christopher Duggan

01923 655601

Fax: 01923 655615

christopher.duggan@berr.gsi.gov.uk

Legal Directors

Company Investigations, Export Control and Information Law

Rachel Evans

020 7215 3143

Fax: 020 7215 3223

rachel.evans@berr.gsi.gov.uk

Insolvency

Mark Smith

020 7215 3263

Fax: 020 7215 3223

mark.smith@berr.gsi.gov.uk

Prosecutions (North)

Mark Bowring

020 7215 5121

Fax: 020 7215 3221

mark.bowring@berr.gsi.gov.uk

Prosecutions (South)

Katy Shrimplin

020 7215 3203

Fax: 020 7215 3221

katy.shrimplin@berr.gsi.gov.uk

Corporate Law

Mark Bucknill

020 7215 3266

Fax: 020 7215 3597

mark.bucknill@berr.gsi.gov.uk

Directorate B - Business, Consumers and Employment

Director

Stephen Braviner-Roman

020 7215 0984

Fax: 020 7215 3466

stephen.braviner-roman@berr.gsi.gov.uk

Legal Directors

Communications, Industries and Better Regulation

Eve Race

020 7215 3254

Fax: 020 7215 3271

eve.race@berr.gsi.gov.uk

Competition State Aid and Business Relations

Stephen Amos

020 7215 3330

Fax: 020 7215 3248

stephen.amos@berr.gsi.gov.uk

Consumers and Estate Agents

Keith Broad

020 7215 3540

Fax: 020 7215 3466

keith.broad@berr.gsi.gov.uk

Employment and Commercial

Nisha Arora

020 7215 3971/3231

Fax: 020 7215 3466

arorapalmer.jobshare@berr.gsi.gov.uk

Bridget Palmer

020 7215 3971/3231

Fax: 020 7215 3466

arorapalmer.jobshare@berr.gsi.gov.uk

Europe and Trade

Rosemary Caudwell

020 7215 6493

Fax: 020 7215 3271

rosemary.caudwell@berr.gsi.gov.uk

Legal Resource Management and Legislation and International

Policy Unit

Director

Julie Braithwaite

020 7215 3170

Fax: 020 7215 3376

julie.braithwaite@berr.gsi.gov.uk

Heads

HR and Training Unit

Cathie French

020 7215 3395

Fax: 020 7215 3376

cathie.french@berr.gsi.gov.uk

Legislation and International Policy Unit

Sally Moss

020 7215 3006

Fax: 020 7215 3376

sally.moss@berr.gsi.gov.uk

Operations Group

Chief Operating Officer

Hilary Douglas CB *[biog p46]*

020 7215 5589

Fax: 020 7215 5500

hilary.douglas@berr.gsi.gov.uk

Communications Unit

Directors

Russell Grossman

020 7215 1229

russell.grossman@berr.gsi.gov.uk

Corporate Communications

Rod Watson

020 7215 5957

rod.watson@berr.gsi.gov.uk

Newsroom

Aileen Boughen

020 7215 5972

aileen.boughen@berr.gsi.gov.uk

Ministerial Correspondence and Enquiries Centre

Alan Briggs

020 7215 5489

alan.briggs@berr.gsi.gov.uk

Human Resources

Directors

Human Resources

Susan Young

020 7215 2509

susan.young@berr.gsi.gov.uk

Departmental Official Side Secretariat and Departmental Whitley Council

Colin Scogings

020 215 5642

colin.scogings@berr.gsi.gov.uk

HR Pay and Reward

Janet Champion

020 7215 2205

janet.champion@berr.gsi.gov.uk

Learning and Development

Jennie Merriman

020 7215 5661

jennie.merriman@berr.gsi.gov.uk

Personnel Training Services Consortium

Mark Dean

020 7215 4032

mark.dean@berr.gsi.gov.uk

Recruitment and Deployment

Joanna Donaldson

020 7215 5406

joanna.donaldson@berr.gsi.gov.uk

Information and Workplace Services

Directors

Information and Workplace Services

To be appointed

Estates and Project Management

Charles Stevens

020 7215 1181

Fax: 020 7215 1247

charles.stevens@berr.gsi.gov.uk

ICT Service Delivery

Paul Reynolds

020 7215 4133

Fax: 020 7215 3651

paul.reynolds@berr.gsi.gov.uk

Information Strategy and Services

Karen Pile

020 7215 2753

Fax: 020 7215 3666

karen.pile@berr.gsi.gov.uk

Priority Projects Directorate

Directors

John Dodds

020 7215 6631

john.dodds@berr.gsi.gov.uk

Future Focus

Clive Margetts

020 7215 6626

clive.margetts@berr.gsi.gov.uk

Project Centre

Lesley Brown

020 7215 6667

lesley.brown@berr.gsi.gov.uk

Project Pool

Lisa Lyne

020 7215 3128

lisa.lyne@berr.gsi.gov.uk

Shareholder Executive

Tel: 020 7215 3909/2729 Fax: 020 7215 5336

Website: www.shareholderexecutive.gov.uk

Manages:

BERR's shareholdings in Royal Mail, BNFL and its interests in ECGD, British Energy and UKAEA;

Treasury's shareholdings in the Royal Mint and Partnerships UK;

Home Office's shareholding in the Forensic Science Service;

DfID's shareholding in Actis;

DWP's shareholding in Working Links Ltd;

Advises other Departments on the management of their shareholdings and acts as the Government's centre of expertise on corporate finance.

Chairman
Philip Remnant 020 7215 2789 Fax: 020 7215 5336
philip.remnant@berr.gsi.gov.uk

Chief Executive
Stephen Lovegrove 020 7215 6191 Fax: 020 7215 5336
stephen.lovegrove@berr.gsi.gov.uk

Assistant Chief Executive
Mark Russell 020 7215 5699 Fax: 020 7215 5336
mark.russell@berr.gsi.gov.uk

Managing Director
Marc Middleton 020 7215 0182 Fax: 020 7215 5336
marc.middleton@berr.gsi.gov.uk

Directors

British Energy, BNFL and Urenco
Richard Nourse 020 7215 1619
richard.nourse@berr.gsi.gov.uk

Corporate Finance Practice
Michael Harrison 020 7215 6747
michael.harrison@berr.gsi.gov.uk

Corporate Finance Practice, UKAEA and ACTIS
Gerard Conway 020 7215 1825
gerard.conway@berr.gsi.gov.uk

Financial Strategy
Robert Palache 020 7215 1639 Fax: 020 7215 5336
robert.palache@berr.gsi.gov.uk

MOD businesses, British Waterways and Covent Garden Market Authority
Peter Shortt 020 7215 3550
peter.shortt@berr.gsi.gov.uk

NDA and Urenco
Richard Ramsay 020 7215 3908
richard.ramsay@berr.gsi.gov.uk

NDA, ECGD and CDC
Jo Crellin 020 7215 2109
joanna.crellin@berr.gsi.gov.uk

Northern Ireland Water and Nuclear Decommissioning Authority
Timothy Martin 020 7215 6792
timothy.martin@berr.gsi.gov.uk

Northern Rock, Royal Mint, Ordnance Survey and Royal Mint
Charlie Villar 020 7215 5594
charlie.villar@berr.gsi.gov.uk

Operational Efficiency Programme, FSS, the Tote and QEII Conference Centre
Mark Boyle 020 7215 0183
mark.boyle@berr.gsi.gov.uk

Post Office Network, NATS, Working Links
Jo Shanmugalingam 020 7215 2747
joanna.shanmugalingam@berr.gsi.gov.uk

Royal Mail
Susannah Storey 020 7215 6130
susannah.storey@berr.gsi.gov.uk

Industrial Development Unit

Head

Mark Russell

020 7215 5699

mark.russell@berr.gsi.gov.uk

Fax: 020 7215 5336

Strategic Policy Analysis Unit

Director-General

Economics (BERR) and Joint Head, UK Government Economic Service

Vicky Pryce [*biog p136*]

020 7215 6059

vicky.pryce@berr.gsi.gov.uk

Fax: 020 7215 6910

Deputy Chief Economic Adviser and Director of Economics

Ken Warwick [*biog p171*]

020 7215 6042

ken.warwick@berr.gsi.gov.uk

Fax: 020 7215 6910

Economic Analysis

Director

Economics

Mark Conaty

020 7215 6340

mark.conaty@berr.gsi.gov.uk

Fax: 020 7215 6910

Deputy Director

Paul Crawford

020 7215 1864

paul.crawford@berr.gsi.gov.uk

Fax: 020 7215 6910

Performance and Evaluation

Director

Brian Titley

020 7215 6111

brian.titley@berr.gsi.gov.uk

Fax: 020 7215 6910

Senior Economists

Business Sectors and Innovation

Fernando Galindo-Rueda

020 7215 6983

fernando.galindorueda@berr.gsi.gov.uk

Fax: 020 7215 6910

Energy and Climate Change

Graham Boyd

020 7215 1907

graham.boyd@berr.gsi.gov.uk

Fax: 020 7215 5307

Regulation, Appraisal and Evaluation Issues

Christopher Bryant

020 7215 1778

christopher.bryant@berr.gsi.gov.uk

Fax: 020 7215 5307

Sustainable Development

Sally Williams

020 7215 2700

sally.williams@berr.gsi.gov.uk

Fax: 020 7215 5307

Statistics and Analysis

Director

Tim Andrews

020 7215 3276

tim.andrews@berr.gsi.gov.uk

Fax: 020 7215 5494

Senior Statistician and Head of Construction Market Intelligence

Keith Folwell

020 7215 1248

keith.folwell@berr.gsi.gov.uk

Fax: 020 7215 5494

Statistician

Arthur Barnett

020 7215 3284

arthur.bennett@berr.gsi.gov.uk

Fax: 020 7215 5494

Heads
Michael Clary

020 7215 3279
michael.clary@berr.gsi.gov.uk
020 7215 3282
geoff.reed@berr.gsi.gov.uk

Fax: 020 7215 5494
Fax: 020 7215 5494

Geoff Reed

Operational Research

Chris Young

020 7215 3314
chris.young@berr.gsi.gov.uk

Fax: 020 7215 5494

Think Tank

Director

James Watson

020 7215 1907
james.h.watson@berr.gsi.gov.uk

Fax: 020 7215 6910

Deputy Director

Matt Adey

020 7215 1265
matt.adey@berr.gsi.gov.uk

Fax: 020 7215 6910

Postal Services Reform

1 Victoria Street, London SW1H 0ET

Website: www.berr.gov.uk

Director

Jonathan Booth [*biog p17*]

020 7215 1013
jonathan.booth@berr.gsi.gov.uk

Fax: 020 7215 2136

MANAGEMENT BOARD

Members

Permanent Secretary

Simon Fraser [*biog p57*]

Chief Executive UK Trade and Investment

Sir Andrew Thomas Cahn KCMG [*biog p23*]

Chief Operating Officer

Hilary Douglas CB [*biog p46*]

Director-General, Economics (BERR) and Joint Head, UK Government Economic Service

Vicky Pryce [*biog p136*]

Director-General, Enterprise and Business Group

Philip Rutnam

Director-General, Fair Markets Group

John Alty [*biog p6*]

Director-General, Finance

John Edwards

The Solicitor and Director-General, Legal Services

Rachel Sandby-Thomas [*biog p148*]

Non-Executive Members

Arnoud De Meyer

Roger Urwin

Fields Wicker-Miurin

Dr Brian Woods-Scawen DL CBE

HOUSE OF COMMONS SELECT COMMITTEE

Business and Enterprise

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 5777 Fax: 020 7219 2731

E-mail: becom@parliament.uk Website: www.parliament.uk/bec

Chair

Peter Luff MP (Con)

Members

Adrian Bailey MP (Lab/Co-op)

Dr Roger Berry MP (Lab)

Brian Binley MP (Con)

Michael Clapham MP (Lab)

Hon Lindsay Hoyle MP (Lab)

Julie Kirkbride MP (Con)

Anne Moffat MP (Lab)

Mark Oaten MP (Lib Dem)

Lembit Öpik MP (Lib Dem)

Anthony David Wright MP (Lab)

OFFICERS

Clerk

Eve Samson

Second Clerk

Ben Williams

Inquiry Managers

Janna Jessee

Louise Whitley

Media Officer

Laura Humble

Senior Committee Assistant

Anita Fuki

Committee Assistant

Eleanor Scarnell

EXECUTIVE AGENCIES

See **Executive Agencies** section for full details

Companies House [\[p490\]](#)

Insolvency Service [\[p505\]](#)

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Advisory, Conciliation and Arbitration Service [\[p608\]](#)

Capital for Enterprise Ltd [\[p617\]](#)

Competition Commission [\[p622\]](#)

Competition Service [\[p623\]](#)

Consumer Focus [\[p624\]](#)

Hearing Aid Council [\[p639\]](#)

Departments of State

Local Better Regulation Office [p651]
Office of Manpower Economics [p662]
SITPRO Ltd [p677]
UK Atomic Energy Authority [p682]

ADVISORY

Industrial Development Advisory Board [p645]
Low Pay Commission [p651]
Regional Industrial Development Boards [p669]
Union Modernisation Fund Supervisory Board [p683]

TRIBUNAL

Central Arbitration Committee [p618]
Competition Appeal Tribunal [p622]
Insolvency Practitioners Tribunal [p646]

Export Credits Guarantee Department

PO Box 2200, 2 Exchange Tower, Harbour Exchange Square, London E14 9GS
Tel: 020 7512 7000 Fax: 020 7512 7649
E-mail: [firstname.surname]@ecgd.gsi.gov.uk Website: www.ecgd.gov.uk

ECGD facilitates the export of UK capital goods and project-related goods and services by providing exporters with insurance against the risk of not being paid by their buyers as a result of the occurrence of commercial and political events. ECGD also guarantees the repayment of bank loans which are made to overseas borrowers in order to finance their purchase of UK goods and services and insures UK investors against the risk of not receiving earnings from investments in overseas enterprises as a result of the occurrence of certain political events.

Chief Executive

Patrick Crawford [biog p35] 020 7512 7004 Fax: 020 7512 7052
patrick.crawford@ecgd.gsi.gov.uk

Group Directors

Business Group

Steve Dodgson [biog p44] 020 7512 7008 Fax: 020 7512 7052
steve.dodgson@ecgd.gsi.gov.uk

Credit Risk Group

David Havelock 020 7512 7051 Fax: 020 7512 7052
david.havelock@ecgd.gsi.gov.uk

Finance Group

Nigel Addison-Smith 020 7512 7884 Fax: 020 7512 7052
nigel.addison.smith@ecgd.gsi.gov.uk

General Counsel's Office

General Counsel

Nicholas Ridley [biog p142] 020 7512 7845 Fax: 020 7512 7052
nicholas.ridley@ecgd.gsi.gov.uk

Non-Executive Chairman

Graham Pimlott [biog p132] 020 7512 7003 Fax: 020 7512 7146
graham.pimlott@ecgd.gsi.gov.uk

Non-Executive Directors

David Godfrey
David Harrison CBE
Peter Haslehurst
Katherine Letsinger

CABINET OFFICE

Ministers' Offices, 70 Whitehall, London SW1A 2AS

Tel: 020 7276 1234

E-mail: [firstname.surname]@cabinet-office.x.gsi.gov.uk Website: www.cabinet-office.gov.uk

Duchy of Lancaster Office, 1 Lancaster Place, Strand, London WC2E 7ED

Tel: 020 7269 1700 Fax: 020 7836 3098

The Cabinet Office works: to support the Prime Minister – to define and deliver the Government's objectives; to support the Cabinet – to drive the coherence, quality and delivery of policy and operations across Departments; and to strengthen the Civil Service – to ensure it is organised effectively and has the skills, values and leadership to deliver the Government's objectives.

Staff: 1,280

Departments of State

Introduction	208
Ministers	209
Civil Servants	209
Senior Officials	210
Civil Service Capability Group	210
Communication Group	212
Corporate Services Group	213
Economic and Domestic Affairs Secretariat	214
European and Global Issues Secretariat	215
Foreign and Defence Policy Secretariat	215
Honours and Appointments Secretariat	215
Independent Offices	215
Intelligence, Security and Resilience Group	216
Joint Intelligence Organisation	217
Office of the Third Sector	217
Propriety and Ethics Team	217
Social Exclusion Task Force	218
Strategy Unit	218
Management Board	219
Executive Agency	219
Non-Departmental Public Bodies	219
Associated Offices	220


Sir Gus O'Donnell KCB

Cabinet Secretary and Head of the Civil Service

The Cabinet Office aims to make Government work better by concentrating on three core functions:

- Supporting the Prime Minister – to define and deliver the Government's objectives.
- Supporting the Cabinet – to drive the coherence, quality and delivery of policy and operations across departments.
- Strengthening the Civil Service – to ensure that the Civil Service is organised effectively and has the capability in terms of skills, values and leadership to deliver the Government's objectives.

Priorities for the Cabinet Office include social exclusion, service transformation and responding to national emergencies. The Cabinet Office is also leading work to continue strengthening the Civil Service – work such as the programme of capability reviews of government departments, improving diversity and setting the strategic direction for management of the Civil Service with a focus on leadership.

A handwritten signature in black ink that reads "Gus O'Donnell". The signature is written in a cursive, flowing style.

Gus O'Donnell

MINISTERS

Minister for the Cabinet Office; Chancellor of the Duchy of Lancaster Rt Hon **Liam Byrne** MP

Overall responsibility for, and strategic direction of the Cabinet Office; leads on: co-ordinating improvement of public service delivery; oversight of social exclusion and third sector policy; Council of Regional Ministers; Central Office of Information; Government Communications Network; Chancellor of the Duchy of Lancaster

Parliamentary Private Secretary Natascha Engel MP 020 7219 4709 Fax: 020 7219 0209
engeln@parliament.uk

Special Adviser Tony Danker 020 7276 3846
ps.specialadvisers@cabinet-office.x.gsi.gov.uk

Principal Private Secretary Patrick White 020 7276 9656
psmco@cabinet-office.x.gsi.gov.uk

Parliamentary Secretary **Kevin Brennan** MP

Third Sector; Office for National Statistics; Social exclusion; Departmental responsibility for better regulation and human rights

Private Secretary Philip Lloyd 020 7276 0044
pskevinbrennan@cabinet-office.x.gsi.gov.uk

Parliamentary Secretary **Tom Watson** MP

Digital engagement; Power of information; Transformational government; Civil Service matters; Civil contingencies; Departmental corporate matters; Chair Public Services Forum; Sustainability Minister; Promoting data assurance

Private Secretary Sarah Goulbourne 020 7276 0867
pstomwatson@cabinet-office.x.gsi.gov.uk

Parliamentary Secretary **Baroness Vadera**

Supports National Economic Council; Promotion international economic competitiveness

Private Secretary Shainila Pradhan 020 7276 0945
ps.vadera@cabinet-office.x.gsi.gov.uk

Minister for the Olympics; Paymaster General Rt Hon **Tessa Jowell** MP

Reporting to Prime Minister, based in Cabinet Office. Delivery overall Olympic Programme and legacy plans; Humanitarian assistance

Parliamentary Private Secretary To be appointed

Special Adviser (on maternity leave) Mandy Telford

Special Adviser (maternity cover) Robert Philpot robert.philpot@cabinet-office.x.gsi.gov.uk

Private Secretary John Tucker 020 7211 2012
pstessajowell@cabinet-office.x.gsi.gov.uk

Parliamentary Clerk Gary Power 020 7276 0415 Fax: 020 7276 0514
coparliamentarybranch@cabinet-office.x.gsi.gov.uk

Spokesperson in the House of Lords **Baroness Vadera**

CIVIL SERVANTS

Secretary of the Cabinet and Head of the Home Civil Service

Sir Gus O'Donnell KCB [biog p124] gus.odonnell@cabinet-office.x.gsi.gov.uk

Principal Private Secretary to the Secretary of the Cabinet

Jennifer Hepker 020 7276 1134
jennifer.hepker@cabinet-office.x.gsi.gov.uk

Senior Officials

Permanent Secretary

Prime Minister's Office
Jeremy Heywood CB CVO
[biog p76]

Director-General

and Head of Domestic Policy Group and Head of the Economic and Domestic Affairs Secretariat

Paul Britton CB *[biog p21]* 020 7276 0240
paul.britton@cabinet-office.x.gsi.gov.uk

Head

Civil Service Capability Group

Gill Rider *[biog p142]* 020 7276 2003
gill.rider@cabinet-office.x.gsi.gov.uk

Directors-General

Corporate Services Group

Alexis Cleveland CB *[biog p29]* 020 7276 3090
alexis.cleveland@cabinet-office.x.gsi.gov.uk

Strategic Finance and Operations

Roger Marsh 020 7276 0530 Fax: 020 7276 6101
roger.marsh@cabinet-office.x.gsi.gov.uk

HM Government Chief Information Officer

John Suffolk *[biog p161]* 020 7276 3299
john.suffolk@cabinet-office.x.gsi.gov.uk

Prime Minister's Foreign Policy Adviser

and Head of Foreign and Defence Policy
Simon McDonald CMG

Directors

Communications

Jenny Grey 020 7276 0079
jenny.grey@cabinet-office.x.gsi.uk

European and Global Issues Secretariat

Paul Rankin 020 7276 0215
paul.rankin@cabinet-office.x.gsi.gov.uk

Chairman

Joint Intelligence Committee and Head of Intelligence Assessment

Alex Allan *[biog p5]* 020 7276 1124
jicchairman@cabinet-office.x.gsi.gov.uk

Prime Minister's Adviser on Europe and Global Issues

Jon Cunliffe CB *[biog p35]* 020 7930 4433
ps.cunliffe@no10.x.gsi.gov.uk

Prime Minister's Security Adviser

and Head, Intelligence, Security and Resilience
Robert Hannigan *[biog p70]* ps.robert.hannigan@cabinet-office.x.gsi.gov.uk

Civil Service Capability Group

Admiralty Arch, The Mall, London SW1A 2WH
Tel: 020 7276 1566

Head

Gill Rider *[biog p142]* 020 7276 2003
gill.rider@cabinet-office.x.gsi.gov.uk

Directors

Cabinet Office HR
 Janette Durbin 020 7276 6266
 janette.durbin@cabinet-office.x.gsi.gov.uk

Capability Reviews
 Brian Etheridge 020 7276 1516
 brian.etheridge@cabinet-office.x.gsi.gov.uk

Governance and Stakeholders
 Sue Jenkins *[biog p87]* 020 7276 1643
 sue.jenkins@cabinet-office.x.gsi.gov.uk

Leadership and Talent Management
 Helen Dudley CBE *[biog p47]* 020 7276 1171
 helen.dudley@cabinet-office.x.gsi.gov.uk

Workforce
 Dusty Amroliwala *[biog p7]* 020 7276 1559
 dusty.amroliwala@cabinet-office.x.gsi.gov.uk

Deputy Directors
Analysis and Insight
 Liz McKeown 020 7276 1514
 liz.mckeown@cabinet-office.x.gsi.gov.uk

Change
 Andrew Templeman 020 7276 1448
 andrew.templeman@cabinet-office.x.gsi.gov.uk

Civil Service Pensions
 Karen Cadman 01256 846548 Fax: 01256 846594
 karen.cadman@cabinet-office.x.gsi.gov.uk
 Grosvenor House, Basing View, Basingstoke RG21 4HG

Departmental Reviews
 Clare Potts 020 7276 1354
 clare.potts@cabinet-office.x.gsi.gov.uk

Diversity
 Jennifer Hutton 020 7276 1572
 jennifer.hutton@cabinet-office.x.gsi.gov.uk

Employee Relations
 John Whittaker 020 7276 2229 Fax: 020 7276 1669
 john.whittaker@cabinet-office.x.gsi.gov.uk

HR Profession
 Jacquie Heany 020 7276 1099
 jacquie.heany@cabinet-office.x.gsi.gov.uk

Leadership Strategy
 Catherine Boyle 020 7276 1563
 catherine.boyle@cabinet-office.x.gsi.gov.uk

Recruitment
 To be appointed

Succession
 Esther Wallington 020 7276 1591
 esther.wallington@cabinet-office.x.gsi.gov.uk

Total Reward
 Mike Batley 020 7276 1945
 mike.batley@cabinet-office.x.gsi.gov.uk

Head

Workforce Management and Development

Simon Fryer

Enquiries: 020 7276 3650 Fax: 020 7276 6246

simon.fryer@cabinet-office.x.gsi.gov.uk

Kirkland House, 22 Whitehall, London SW1A 2WH

Communication Group

22 Whitehall, London SW1A 2WH

Tel: 020 7276 1234 Fax: 020 7276 0618

Director

Communications

Jenny Grey

020 7276 0079

jenny.grey@cabinet-office.x.gsi.gov.uk

Deputy Director for Strategic Communications

Emma Thwaites

emma.thwaites@cabinet-office.x.gsi.gov.uk

Deputy Director and Head of Counter-Terrorist Communication

John Toker

020 7276 0424

john.toker@cabinet-office.x.gsi.gov.uk

Cabinet Office Press Office

Head of News

Allison Potter-Drake

020 7276 1191

allison.potter-drake@cabinet-office.x.gsi.gov.uk

Chief Press Officers

Central Desk

Rae Stewart

rae.stewart@cabinet-office.x.gsi.gov.uk

Public Service Reform

Emily Tofield

020 7276 2533

emily.tofield@cabinet-office.x.gsi.gov.uk

Third Sector and Social Exclusion

Sam Heath

020 7276 1196

sam.heath@cabinet-office.x.gsi.gov.uk

Press Secretary to the Leader of the House of Commons

Des McCartan

020 7276 0594

des.mccartan@cabinet-office.x.gsi.gov.uk

Press Officers

Stephen Coomber

020 7276 0317

stephen.coomber@cabinet-office.x.gsi.gov.uk

Charlotte Godber

020 7276 0311

charlotte.godber@cabinet-office.x.gsi.gov.uk

Bob Honey

020 7276 0432

robert.honey@cabinet-office.x.gsi.gov.uk

Sinead Keller

020 7276 1203

sinead.keller@cabinet-office.x.gsi.gov.uk

Alex Marklew

020 7276 0436

alex.marklew@cabinet-office.x.gsi.gov.uk

Rachel Shaw

rachel.shaw@cabinet-office.x.gsi.gov.uk

Anna Wright

020 7276 1273

anna.wright@cabinet-office.x.gsi.gov.uk

Strategic Communications Managers

Lucy Maggs

lucy.maggs@cabinet-office.x.gsi.gov.uk

Kirsteen Rowlands

kirsteen.rowlands@cabinet-office.x.gsi.gov.uk

Nadine Smith

020 7276 1203

nadine.smith@cabinet-office.x.gsi.gov.uk

Government Communication

Ripley House, 22/26 Whitehall, London SW1A 2WH
Tel: 020 7276 2712/020 7276 2701 Fax: 020 7276 0822

Permanent Secretary Government Communication

Matt Tee 020 7276 0542
matt.tee@cabinet-office.x.gsi.gov.uk

Deputy Directors

Government Communication Network

To be appointed

Policy Projects and Strategy

Roy Stephenson 020 7276 1741
roy.stephenson@cabinet-office.x.gsi.gov.uk

Strategic Communication

Michael Warren 020 7276 5067
michael.warren@cabinet-office.x.gsi.gov.uk

KNOWLEDGE AND INFORMATION MANAGEMENT UNIT

Admiralty Arch, North Side, The Mall, London SW1A 2WH

Head of Knowledge and Information Management Unit

Roger Smethurst 020 7276 6324 Fax: 020 7276 6337
roger.smethurst@cabinet-office.x.gsi.gov.uk

Corporate Services Group

Admiralty Arch, The Mall, London SW1A 2WH

Director-General

Alexis Cleveland CB *[biog p29]* 020 7276 3090
alexis.cleveland@cabinet-office.x.gsi.gov.uk

Private Secretary

Lynne Charles 020 7276 0382
lynne.charles@cabinet-office.x.gsi.gov.uk

Assistant Private Secretaries

Grace Kuhepa 020 7276 0847
grace.kuhepa@cabinet-office.x.gsi.gov.uk
James Taylor 020 7276 1433
james.taylor@cabinet-office.x.gsi.gov.uk

Director

Governance and Change

Sarah Cox *[biog p34]* 020 7276 2160
sarah.cox@cabinet-office.x.gsi.gov.uk

Business Support Group

Kirkland House, 22-26 Whitehall, London SW1A 2WH

Director-General

Strategic Finance and Operations

Roger Marsh 020 7276 0530 Fax: 020 7276 6101
roger.marsh@cabinet-office.x.gsi.gov.uk

Director

Finance and Estate Management

Jerry Page 020 7276 6150 Fax: 020 7276 6101
jerry.page@cabinet-office.x.gsi.gov.uk

Deputy Finance Director and Head of Commercial Activities

Christine Zammit

020 7276 5501

christine.zammit@cabinet-office.x.gsi.gov.uk

Deputy Director**Cabinet Office Minister's Delivery Unit**

Peter Lawrence

020 7276 6164

peter.lawrence@cabinet-office.x.gsi.gov.uk

Office of Her Majesty's Government Chief Information Officer

Admiralty Arch, The Mall, London SW1A 2AH

HM Government Chief Information OfficerJohn Suffolk *[biog p161]*

020 7276 3299

john.suffolk@cabinet-office.x.gsi.gov.uk

Private Secretary to the CIO and Secretary to the CIO Council

Sue Bateman

020 7270 3247

sue.bateman@cabinet-office.gsi.gov.uk

Special Projects

Andy Bloyce

020 7276 3194

andy.bloyce@cabinet-office.gsi.gov.uk

Diary Secretary

Wendy Herman

020 7276 3268

wendy.herman@cabinet-office.gsi.gov.uk

Directors**Digital Engagement**Andrew Stott *[biog p160]*

020 7276 3269

andrew.stott@cabinet-office.x.gsi.gov.uk

Government IT Profession

Lesley Hume

020 7276 3393

lesley.hume@cabinet-office.x.gsi.gov.uk

Heads**Central Sponsor for Information Assurance Unit (CSIA)**

Owen Pengelly

020 7276 1671

Shared Services

Jo Clift

020 7276 3101

jo.clift@cabinet-office.x.gsi.gov.uk

Economic and Domestic Affairs Secretariat**Director-General and Head of Economic and Domestic Affairs Secretariat**Paul Britton CB *[biog p21]*

020 7276 0240

paul.britton@cabinet-office.x.gsi.gov.uk

Directors and Deputy HeadsRobin Fellgett CB *[biog p53]*

020 7276 0189

robin.fellgett@cabinet-office.x.gsi.gov.uk

Tracey Waltho

020 7276 2491

tracey.waltho@cabinet-office.x.gsi.gov.uk

Deputy Directors

David Deaton

020 7276 0448

david.deaton@cabinet-office.x.gsi.gov.uk

Scott McPherson

020 7276 0443

scott.mcpherson@cabinet-office.x.gsi.gov.uk

Sarah Tobin

020 7276 0148

sarah.tobin@cabinet-office.x.gsi.gov.uk

Alan Whysall

020 7276 0139

alan.whysall@cabinet-office.x.gsi.gov.uk

Adviser on Parliamentary Procedure

Tom Healey

020 7276 0351

tom.healey@cabinet-office.x.gsi.gov.uk

European and Global Issues Secretariat

Prime Minister's Adviser on Europe and Global Issues

Jon Cunliffe CB *[biog p35]*

020 7930 4433

ps.cunliffe@no10.x.gsi.gov.uk

Director

Paul Rankin

020 7276 0215

paul.rankin@cabinet-office.x.gsi.gov.uk

Deputy Directors

Miles Beale

Lindy Cameron

Anna Clunes

Foreign and Defence Policy Secretariat

Prime Minister's Foreign Policy Adviser and Head of Secretariat

Simon McDonald CMG

simon.mcdonald@cabinet-office.x.gsi.gov.uk

Director-General and Deputy Head

Margaret Aldred CB, CBE

[biog p5]

margaret.aldred@cabinet-office.x.gsi.gov.uk

Heads

Middle East, North Africa and North America Team

Neil Wigan

Wider World Team

Karen Betts

Defence and Security Policy Team

Richard Freer

Honours and Appointments Secretariat

Ground Floor, Admiralty Arch, London SW1A 2WH

Tel: 020 7276 2777

E-mail: honours@cabinet-office.x.gsi.gov.uk Website: www.direct.gov.uk

Ceremonial Officer

Denis Brennan

020 7276 2770

denis.brennan@cabinet-office.x.gsi.gov.uk

Independent Offices

Head of Independent Offices Unit

Dr Richard Jarvis

020 7276 2584

richard.jarvis@independentoffices.x.gsi.gov.uk

Heads of Secretariat

Advisory Committee on Business Appointments

Sue Pither 020 7276 2610
sue.pither@acoba.x.gsi.gov.uk

House of Lords Appointments Commission

Pam Cooke 020 7276 2314
pam.cooke@lordsappointments.x.gsi.gov.uk

Intelligence, Security and Resilience Group

Prime Minister's Security Adviser and Head, Intelligence, Security and Resilience Group

Robert Hannigan [*biog p70*] ps.robert.hannigan@cabinet-office.x.gsi.gov.uk

Private Secretary

Lucia Adams 020 7276 0178
lucia.adams@cabinet-office.x.gsi.gov.uk

Security and Intelligence Directorate

26 Whitehall, London SW1A 2WH

Director

Security and Intelligence

Chris Wright [*biog p178*]

Civil Contingencies Secretariat

London SW1A 2WH

Tel: Enquiries: 020 7276 5061

E-mail: ccsparliamentary@cabinet-office.x.gsi.gov.uk

Director

Civil Contingencies

Bruce Mann CB [*biog p108*] bruce.mann@cabinet-office.x.gsi.gov.uk

Deputy Directors

Capabilities

John Tesh 020 7276 5054
john.tesh@cabinet-office.x.gsi.gov.uk

Horizon Scanning and Response

Peter Tallantire CMG peter.tallantire@cabinet-office.x.gsi.gov.uk

Local Resilience Capability

Kathy Settle kathy.settle@cabinet-office.x.gsi.gov.uk

EMERGENCY PLANNING COLLEGE

The Hawkhills, Easingwold, York YO61 3EG

Chief Executive

Maj Gen Michael Charlton-Weedy

CBE [*biog p28*]

01347 825001

Fax: 01347 825071

michael.charlton-weedy@cabinet-office.x.gsi.gov.uk

National Security Secretariat

76 Whitehall, London SW1A 2AS

Director

National Security

William Nye [*biog p123*]

william.nye@cabinet-office.x.gsi.gov.uk

Deputy Directors
Crisis Management

Nick Gibbons

nick.gibbons@cabinet-office.x.gsi.gov.uk

Strategy

Ciaran Martin

ciaran.martin@cabinet-office.x.gsi.gov.uk

Joint Intelligence Organisation

70 Whitehall, London SW1A 2AS

Tel: Enquiries: 020 7276 0333

Chairman of the Joint Intelligence Committee and Head of Intelligence Assessment

Alex Allan *[biog p5]*

020 7276 1124

jicchairman@cabinet-office.x.gsi.gov.uk

Private Secretary

Oliver Wyatt

020 7276 6042

oliver.wyatt@cabinet-office.x.gsi.gov.uk

Personal Assistant

Jacquie Adam

020 7276 1124

jacqueline.adam@cabinet-office.x.gsi.gov.uk

Director

Central Intelligence Assessment and Chief of the Assessment Staff

Paul Rimmer

paul.rimmer@cabinet-office.x.gsi.gov.uk

Office of the Third Sector

Office of the Third Sector, Admiralty Arch, 2nd Floor, South Side, London SW1A 2WH

Tel: Enquiries: 020 7276 6400

Website: www.cabinetoffice.gov.uk/thirdsector

Director-General

Campbell Robb *[biog p142]*

020 7276 6026

directorgeneral@cabinet-office.x.gsi.gov.uk

Deputy Directors

Participation Team

Sarah Benioff

020 7276 6075

sarah.benioff@cabinet-office.x.gsi.gov.uk

Public Sector Partnerships Team

Pat Samuel

020 7276 6054

pat.samuel@cabinet-office.x.gsi.gov.uk

Social Enterprise and Finance Team

Liz Liston-Jones

020 7276 6068

elizabeth.liston-jones@cabinet-office.x.gsi.gov.uk

Strategy and Communications Team

Juliet Mountford

020 7276 6003

juliet.mountford@cabinet-office.x.gsi.gov.uk

Third Sector Support Team

Helen Stephenson

020 7276 6036

helen.stephenson@cabinet-office.x.gsi.gov.uk

Propriety and Ethics Team

Director

Sue Gray *[biog p67]*

020 7276 2470

Fax: 020 7276 2495

sue.gray@cabinet-office.x.gsi.gov.uk

Senior Policy Advisers

Ministers, Public Inquiries, Freedom of Information

Nick Brown 020 7276 2454 Fax: 020 7276 2495
nick.brown@cabinet-office.x.gsi.gov.uk

Civil Service, Special Advisers, Ombudsman

Sally Pugh 020 7276 3968 Fax: 020 7276 2495
sally.pugh@cabinet-office.x.gsi.gov.uk

NDPBs and Public Appointments

Rob Wall 020 7276 0269 Fax: 020 7276 2495
rob.wall@cabinet-office.x.gsi.gov.uk

Social Exclusion Task Force

4th Floor, Admiralty Arch, The Mall, London SW1A 2WH
E-mail: setaskforce@cabinet-office.x.gsi.gov.uk
Website: www.cabinetoffice.gov.uk/social_exclusion_task_force

Director

Naomi Eisenstadt CB [*biog p49*] 020 7276 2323 Fax: 020 7276 1408
naomi.eisenstadt@cabinet-office.x.gsi.gov.uk

Deputy Directors

Short Studies and Analysis Team

Chris Cuthbert 020 7276 1444
ccuthbert@cabinet-office.x.gsi.gov.uk

Socially Excluded Adults PSA Team

Ann Watt 020 7276 2127
ann.watt@cabinet-office.x.gsi.gov.uk

Strategy Unit

Admiralty Arch, The Mall, London SW1A 2WH
Tel: 020 7276 1881 Fax: 020 7276 1408
E-mail: strategy@cabinet-office.x.gsi.gov.uk Website: www.cabinetoffice.gov.uk/strategy

Directors

Business Planning, Finance and Human Resources

Sue Malkin 020 7276 1477 Fax: 020 7276 1408
susan.malkin@cabinet-office.x.gsi.gov.uk

Information and Knowledge Management

Alison Sharp 020 7276 1440 Fax: 020 7276 1408
alison.sharp@cabinet-office.x.gsi.gov.uk

Public Services Strategy and Innovation

Ben Jupp [*biog p89*] 020 7276 1881 Fax: 020 7276 1408
ben.jupp@cabinet-office.x.gsi.gov.uk

Deputy Directors/Team Leaders

Children and Families

Axel Heitmueller 020 7276 1881 Fax: 020 7276 1408
axel.heitmueller@cabinet-office.x.gsi.gov.uk

Education, Skills and Childhood

Nick Canning 020 7276 1881 Fax: 020 7276 1408
nick.canning@cabinet-office.x.gsi.gov.uk

Health Care and Older People

Matt Robinson 020 7276 1881 Fax: 020 7276 1408
matt.robinson@cabinet-office.x.gsi.gov.uk

Jacob West 020 7276 1881 Fax: 020 7276 1408
jacob.west@cabinet-office.x.gsi.gov.uk

Home Affairs
Harvey Redgrave

020 7276 1881 Fax: 020 7276 1408
harvey.redgrave@cabinet-office.x.gsi.gov.uk

Life Chances, Welfare Reform and Skills and Communities

Kumar Iver 020 7276 1881 Fax: 020 7276 1408
kumar.iver@cabinet-office.x.gsi.gov.uk

Julian McCrae 020 7276 1881 Fax: 020 7276 1408
julian.mccrae@cabinet-office.x.gsi.gov.uk

MANAGEMENT BOARD

Chair
Secretary of the Cabinet and Head of the Home Civil Service
Sir Gus O'Donnell KCB *[biog p124]*

Members
Permanent Secretary, Prime Minister's Office
Jeremy Heywood CB CVO *[biog p76]*

Chairman, Joint Intelligence Committee and Head of Intelligence Assessment
Alex Allan *[biog p5]*

Director-General and Head, Economic and Domestic Affairs Secretariat
Paul Britton CB *[biog p21]*

Director-General, Corporate Services Group
Alexis Cleveland CB *[biog p29]*

Director-General, Strategic Finance and Operations
Roger Marsh

Head, Civil Service Capability Group
Gill Rider *[biog p142]*

Prime Minister's Adviser on Europe and Global Issues
Jon Cunliffe CB *[biog p35]*

Board Secretariat
Ian Spurr 020 7276 2742

Non-Executive Directors
Ruth Carnall
Karen Jordan
Baroness Prashar CBE

EXECUTIVE AGENCY

See **Executive Agencies** section for full details
Central Office of Information *[p486]*

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Capacitybuilders *[p617]*
Commission for the Compact *[p621]*

ADVISORY

Advisory Committee on Business Appointments *[p616]*
Civil Service Appeal Board *[p620]*
House of Lords Appointments Commission *[p641]*
Main Honours Advisory Committee *[p651]*

Advisory Group on Security and Intelligence Records [p674]

Security Commission [p674]

Security Vetting Appeals Panel [p675]

Senior Salaries Review Body [p675]

ASSOCIATED OFFICES

Office of the Commissioner for Public Appointments

35 Great Smith Street, London SW1P 3BQ

Tel: 020 7276 2625 Fax: 020 7276 2633

E-mail: ocpa@gtnet.gov.uk Website: www.ocpa.gov.uk

The Commissioner for Public Appointments is responsible for monitoring, regulating and reporting on ministerial appointments to public bodies. The Commissioner publishes a Code of Practice and an Annual Report. The Commissioner can investigate complaints about the way in which appointments were made or applicants treated.

Commissioner for Public Appointments

Janet Gaymer CBE, QC [biog p61]

020 7276 2603

Fax: 020 7276 2633

enquiries@publicappointmentscommissioner.org

Secretary to the Commissioner

Dr Richard Jarvis

020 7276 2604

richard.jarvis@independentoffices.x.gsi.gov.uk

Senior Policy Adviser to the Commissioner

Leila Brosnan

020 7276 2629

leila.brosnan@ocpa.x.gsi.gov.uk

Office of the Civil Service Commissioners

35 Great Smith Street, London SW1P 3BQ

Tel: 020 7276 2615 Fax: 020 7276 2606

E-mail: ocsc@civilservicecommissioners.gov.uk Website: www.civilservicecommissioners.gov.uk

The independent Civil Service Commissioners are the custodians of the principle of selection on Merit on the basis of fair and open competition; they publish a Recruitment Code and audit Departments and agencies' performance against it. They chair the recruitment exercises for the most senior posts. The Commissioners also advise Departments on the promotion of the Civil Service Code and act as an independent appeals body under it.

First Commissioner

Janet Paraskeva [biog p127]

020 7276 2601

Fax: 020 7276 2102

janet.paraskeva@csc.x.gsi.gov.uk

Civil Service Commissioners

(part-time)

Sir Michael Aaronson CBE

Mark Addison CB

Dame Alexandra Burslem DBE

Janet Gaymer CBE, QC [biog p61]

Prof Christine Hallett

Mary Jo Jacobi

Bernard Knight

John MacAuslan

Sir Neil McIntosh

Elizabeth McMeikan

Anthea Millett CBE

Stella Pantelides

Ranjit Sondhi

Christopher Stephens

Libby Watkins DL

Secretary to the Commissioners and Head of the Office

Dr Richard Jarvis

020 7276 2604

richard.jarvis@independentoffices.x.gsi.gov.uk

Principal Policy Adviser

Barry Forrester

020 7276 2612

barry.forrester@csc.x.gsi.gov.uk

Departments of State

DEPARTMENT FOR CHILDREN, SCHOOLS AND FAMILIES

Sanctuary Buildings, Great Smith Street, London SW1P 3BT

Tel: 0870 000 2288

E-mail: info@dcsf.gsi.gov.uk Website: www.dcsf.gov.uk

The Department aims to: work toward eradicating child poverty by 2020; narrow the gap in educational achievement between children from disadvantaged backgrounds and their peers; improve the health and well-being of children and young people under 19.

Staff: 3,320

Departments of State

Introduction	224
Ministers	225
Civil Servants	226
Senior Officials	226
Children and Families Directorate	227
Communications Directorate	229
Corporate Services Directorate	229
Legal Adviser's Office	232
Schools Directorate	232
Young People Directorate	234
Management Board	236
House of Commons Select Committee	237
Non-Departmental Public Bodies	237


David Bell

Permanent Secretary

The Department for Children, Schools and Families is one of three new departments set up in June 2007, which together replaced the Department for Education and Skills and the Department for Trade and Industry. For the first time, there is now a single government department leading on policy which affects people up to the age of 19.

Our aim is to make sure that children and young people:

- stay healthy and safe
- secure an excellent education and the highest possible standards of achievement
- enjoy their childhood
- make a positive contribution to society and the economy
- have lives full of opportunity, free from the effects of poverty.

In practice, we're responsible for services for children, schools, education for 14-19 year olds, sixth form education and cross-government work on children's health, child poverty and youth justice.

A handwritten signature in black ink that reads "David Bell". The signature is written in a cursive style and is underlined with a single horizontal line.

David Bell

MINISTERS

Secretary of State for Children, Schools and Families Rt Hon **Ed Balls** MP

All the Department's policies

Parliamentary Private Secretary	Anne Snelgrove MP annesnelgrovemp@parliament.uk	020 7219 6963	Fax: 020 7219 6556
Special Advisers	Francine Bates francine.bates@dcsf.gsi.gov.uk	020 7925 6726	Fax: 020 7925 6536
	Alex Belardinelli alex.belardinelli@dcsf.gsi.gov.uk	020 7925 6726	Fax: 020 7925 6536
Principal Private Secretary	Sinead O'Sullivan sec-of-state.ps@dcsf.gsi.gov.uk	020 7925 7510	Fax: 020 7925 6995

Minister of State for Children, Young People and Families Rt Hon **Beverley Hughes** MP

Youth and youth justice; Children's views/Children and Youth Board; Child poverty; Parenting and families strategy; Financial capability (across the board, including in schools); Early learning and development (including Early Years Foundation Stage); Extended schools; Childcare and free entitlement, Children's Centres; Not in education, employment or training (NEETs); Ofsted re children's services; Children's Trusts; Finance, inspection and intervention, commissioning and market development, communications; Local government policy; Government offices and field forces; Teenage pregnancy strategy; Young people's Information Advice and Guidance; Social exclusion; Local authority funding (with Jim Knight); Manchester Challenge; Youth Taskforce; Intergenerational practice; Knowledge for Improvement; Childcare Act 2006 implementation

Parliamentary Private Secretary	Christine Russell MP russellcm@parliament.uk	020 7219 6398	Fax: 020 7219 0943
Private Secretary	Amy Buxton hughes.ps@dcsf.gsi.gov.uk	020 7925 6951	Fax: 020 7925 5011

Minister of State for Schools and Learners Rt Hon **Jim Knight** MP

School standards; 14-19 strategy and delivery programmes; 16-19 reorganisations, including school sixth forms; Academies; Black Country Challenge; Cadet forces; Class sizes; Financial support for 16-19s; ICT, digital curriculum, Teachers' TV and e-strategy; Local authority funding (with Beverley Hughes); National Challenge; National Strategies oversight; New Relationship with Schools; Ofsted and school improvement; Parental engagement in schools; Performance tables and KS tests; Raising the participation age; Schools' capital and Building Schools for the Future (BSF); School funding; School governance; School leadership including National College for School Leadership (NCSL); School Organisation; Secondary school standards; Specialist schools; Specialist Schools and Academies Trust; Teachers and workforce issues including pensions and General Teaching Council; Trusts

Parliamentary Private Secretary	Liz Blackman MP blackmanl@parliament.uk	020 7219 2397	Fax: 020 7219 4837
Private Secretary	Caroline Cane knight.ps@dcsf.gsi.gov.uk	020 7925 6255	Fax: 020 7925 6996

Parliamentary Under-Secretary of State for Schools and Learners **Sarah McCarthy-Fry** MP

National curriculum 5-19, including assessment and liaison with QCA; Personalised learning; 14-19 curriculum and qualifications; Gifted and talented; Work-based learning for 14-19s; School admissions; Primary schools; Special Educational Needs and disabled children; Boarding schools; Independent schools; Music and dance scheme; School transport; Pupil health and safety; Music; Freedom of Information; London Challenge; Diversity and equality; PREVENT strategy/counter-terrorism/community cohesion; Race equality; School trips/Education outside the classroom; Apprenticeships and employer engagement; Olympics; Efficiency; Sustainability and the environment; Narrowing the Gaps; Human rights; Information, advice and guidance

Private Secretary	Philip Carr mccarthy-fry.ps@dcsf.gsi.gov.uk	020 7925 6388	Fax: 020 7925 6996
-------------------	--	---------------	--------------------

Parliamentary Under-Secretary of State Baroness Morgan of Drefelin

House of Lords Spokesperson; Safeguarding and child protection including Vetting and barring scheme; Children in care, fostering and adoption (domestic and inter-country); Behaviour and attendance, bullying; Pupil Referral Units; Health issues including school food, Healthy Schools, obesity, drugs and alcohol; Sport and Youth Sport Trust, Playing for Success; Children's workforce; Parent Know-How; Parenting fund; Common Assessment Framework (CAF) and lead professionals; ContactPoint; Young carers; Asylum-seeking children; CAF/CASS and family law; Third sector; United Nations Convention on the Rights of Children (UNCRC); Domestic violence; Play; Young runaways; Science, Technology, Engineering and Maths (STEM); Children's Commissioner

Private Secretary Nichola Vasey 020 7925 5177 Fax: 020 7925 5011
morgan.ps@dcsf.gsi.gov.uk

Parliamentary Clerk Deborah Lewis 020 7925 6231 Fax: 020 7925 6992
deborah.lewis@dcsf.gsi.gov.uk

Spokesperson in the House of Lords **Baroness Morgan of Drefelin**

CIVIL SERVANTS

Permanent Secretary

David Bell [*biog p13*] 020 7925 6938 Fax: 020 7925 6924
permanent.secretary@dcsf.gsi.gov.uk

Private Secretary to the Permanent Secretary

Caroline Kaegler 020 7925 6530
caroline.kaegler@dcsf.gsi.gov.uk

Head of Private Office

Sinead O'Sullivan 020 7925 7510
sinead.osullivan@dcsf.gsi.gov.uk

Senior Officials

Director

Communications Directorate

Caroline Wright 020 7925 5092
caroline.wright@dcsf.gsi.gov.uk

Director-General

Children, Young People and Families Directorate

Tom Jeffery CB [*biog p85*] 020 7925 5510 Fax: 020 7925 6819
tom.jeffery@dcsf.gsi.gov.uk

Acting Director-General

Corporate Services and Development Directorate

Michael Hearty 020 7925 7402
michael.hearty@dcsf.gsi.gov.uk

Directors-General

Schools Directorate

Jon Coles 020 7925 6134
jon.coles@dcsf.gsi.gov.uk

Young People Directorate

Lesley Longstone [*biog p99*] 020 7273 5338
lesley.longstone@dcsf.gsi.gov.uk

Chief Information Officer

Tim Wright 020 7273 5278
tim.wright@dcsf.gsi.gov.uk

Legal Adviser

Claire Johnston 020 7783 8199
claire.johnston@dcsf.gsi.gov.uk

Children and Families Directorate

Director-General

Tom Jeffery CB *[biog p85]*

020 7925 5510
tom.jeffery@dcsf.gsi.gov.uk

Fax: 020 7925 6819

Deputy Directors

Directorate Support

Peter D Clark

peterd.clark@dcsf.gsi.gov.uk

Financial Advice and Challenge

David Allen

david.allen@dcsf.gsi.gov.uk

Child Well-Being Group

Director

Anne Jackson *[biog p85]*

020 7925 5939
anne.jackson@dcsf.gsi.gov.uk

Deputy Directors

Child Poverty

Caroline Kelham

020 7273 5876
caroline.kelham@dcsf.gsi.gov.uk

Cross Government Obesity Unit

Tony Armstrong

020 7972 4294
tony.armstrong@dh.gsi.gov.uk

Health and Well-Being

Ella Joseph

ella.joseph@dcsf.gsi.gov.uk

Early Years, Extended Schools and Special Needs Group

Caxton House, Tothill Street, London SW1H 9NA

Director

Sheila Scales *[biog p149]*

020 7273 5339
sheila.scales@dcsf.gsi.gov.uk

Deputy Directors

Childcare

Graham Archer

020 7273 5775
graham.archer@dcsf.gsi.gov.uk

Children's Centres and Extended Schools

Susanna Todd

susanna.todd@dcsf.gsi.gov.uk

Quality and Standards Division

Helen Bennett

020 7273 5386
helen.bennett@dcsf.gsi.gov.uk

Special Educational Needs and Disability

Hardip Begol

020 7273 4823
hardip.begol@dcsf.gsi.gov.uk

Head

Strategic Services

Martin Howarth

martin.howarth@dcsf.gsi.gov.uk

Families Group

Director

Shirley Trundle CBE [*biog p167*] shirley.trundle@dcsf.gsi.gov.uk

Deputy Directors

Children in Care

Sally Burlington sally.burlington@dcsf.gsi.gov.uk
020 7273 1396

Families at Risk

Nick Lawrence nick.lawrence@dcsf.gsi.gov.uk

Families Strategy and Interdepartmental Issues

Katie Law katie.law@dcsf.gsi.gov.uk

Family Engagement

Julia Gault julia.gault@dcsf.gsi.gov.uk
020 7273 4970

Family Law and Cafcass

Annabel Burns annabel.burns@dcsf.gsi.gov.uk

Improving Information Sharing and Management Programme

Caxton House, Tothill Street, London SW1H 9NA

Director

Christine Goodfellow CBE [*biog p64*] christine.goodfellow@dcsf.gsi.gov.uk
020 7273 5663

Deputy Directors

Business Change

Denise Blunn denise.blunn@dcsf.gsi.gov.uk
020 7273 5072

Stakeholder Engagement and Communications

Chris Barnham chris.barnham@dcsf.gsi.gov.uk

Safeguarding Group

Caxton House, Tothill Street, London SW1H 9NA

Director

Dr Jeanette Pugh CB [*biog p136*] jeanette.pugh@dcsf.gsi.gov.uk
020 7273 7273

Deputy Directors

Child Protection Operations

Alison Murphy alison.murphy@dcsf.gsi.gov.uk

Child Protection Policy

Andrew Sargent andrew.sargent@dcsf.gsi.gov.uk

Child Safety Unit

To be appointed

Safeguarding Operations

Richard Blows richard.blows@dcsf.gsi.gov.uk
01325 391371

Safeguarding Vulnerable Groups Act Implementation Division

Peter Swift peter.swift@dcsf.gsi.gov.uk
020 7273 5620

Supporting Delivery Group

Director

Peter Lauener CB *[biog p95]*

0114-259 3735
peter.lauener@dcsf.gsi.gov.uk

Deputy Directors

Analysis and Research

Richard Bartholomew

020 7925 7492
richard.bartholomew@dcsf.gsi.gov.uk

Commissioning Support Unit

To be appointed

Local Policy and Performance

Ann Gross

ann.gross@dcsf.gsi.gov.uk

Regional and Local Partnerships

Kim Sibley

kim.sibley@dcsf.gsi.gov.uk

Third Sector Partnership

Susan Johnson

susan.johnson@dcsf.gsi.gov.uk

Workforce Development

Gillian Hillier

Helen Walker

gillian.hillier@dcsf.gsi.gov.uk
helen.walker@dcsf.gsi.gov.uk

Workforce Strategy

Director

Marcus Bell

marcus.bell@dcsf.gsi.gov.uk

Deputy Director

Workforce Strategy

Anne Frost

anne.frost@dcsf.gsi.gov.uk

Communications Directorate

Director

Caroline Wright

020 7925 5092
caroline.wright@dcsf.gsi.gov.uk

Deputy Directors

Communications Strategy and Insight

Tim Watkinson

tim.watkinson@dcsf.gsi.gov.uk

Corporate and Internal Communications

Janet Coull Trisic

janet.coulltrisic@dcsf.gsi.gov.uk

Directorate Transformation and Management

Tina Haslam

01928 794498
tina.haslam@dcsf.gsi.gov.uk

Marketing

Karen Smalley

020 7925 6062
karen.smalley@dcsf.gsi.gov.uk

Press Office and Head of News

Lee Bailey

020 7925 5132
lee.bailey@dcsf.gsi.gov.uk

Corporate Services Directorate

Acting Director-General

Michael Hearty

020 7925 7402
michael.hearty@dcsf.gsi.gov.uk

Deputy Director**Data Services**

Malcolm Britton

020 7925 7315

malcolm.britton@dcsf.gsi.gov.uk

Chief Information Officer's Group**Chief Information Officer**

Tim Wright

020 7273 5278

tim.wright@dcsf.gsi.gov.uk

Deputy Directors**Business Solutions**

Alan Cranston

020 7273 4953

alan.cranston@dcsf.gsi.gov.uk

CTT

Stephanie Howe

stephanie.howe@dcsf.gsi.gov.uk

Programme and Project Management and Risk Assessment

Mark Fensome

020 7925 7374

mark.fensome@dcsf.gsi.gov.uk

Service Delivery

Ian Adkin

0114-259 4389

ian.adkin@dcsf.gsi.gov.uk

Strategy and Architecture and Capability and Performance Unit

Colin Hurd

colin.hurd@dcsf.gsi.gov.uk

Commercial Group**Director**Ian Taylor [*biog p162*]

0114-259 4716

ian.taylor@dcsf.gsi.gov.uk

Head of Darlington

Richard Blows

01325 391371

richard.blows@dcsf.gsi.gov.uk

Deputy Directors**DIUS, CFD, YPD, OPEN and Policy**

Melinda Johnson

Estates and Facilities Management

Janet Young

020 7925 6544

janet.young@dcsf.gsi.gov.uk

Schools, Shared Services and Commercial

Alyson Gerner

0114-259 2184

alyson.gerner@dcsf.gsi.gov.uk

Corporate Services Transformation Programme**Director**

Mike Daly

020 7925 6017

mike.daly@dcsf.gsi.gov.uk

Acting Deputy Directors**CTP Programme Manager**

Tanya Ferguson

tanya.ferguson@dcsf.gsi.gov.uk

DCSF Shared Services

Mohammed Asif

mohammed.asif@dcsf.gsi.gov.uk

**Deputy Director
Shared Services Implementation Manager**

Ken Anderson 01325 392773
ken.anderson@dcsf.gsi.gov.uk

Finance

Director
Phil Robinson phil.robinson@dcsf.gsi.gov.uk

**Deputy Directors
Change and Business Management**
James Partington james.partington@dcsf.gsi.gov.uk

Financial Accounting
Heidi Adcock heidi.adcock@dcsf.gsi.gov.uk

Management Accounting
Ann Collins 020 7925 5182
ann.collins@dcsf.gsi.gov.uk

Human Resources

Director
Anne Copeland 020 7925 6796
anne.copeland@dcsf.gsi.gov.uk

**Deputy Directors
Customer Relationship Manager**
Dawn Jarvis 0114-259 3242
dawn.jarvis@dcsf.gsi.gov.uk

Recognition and Reward
Peter Collinson 020 7925 4738
peter.collinson@dcsf.gsi.gov.uk

Internal Audit and Investigation Unit

Deputy Director and Head of Internal Audit
Ian Haldenby ian.haldenby@dcsf.gsi.gov.uk

Strategic Analysis, Research and Policy Impact Group

Director
Carole Willis carole.willis@dcsf.gsi.gov.uk

Chief Economist and Director of Strategic Analysis
Karen Hancock 020 7925 7487
karen.hancock@dcsf.gsi.gov.uk

**Deputy Directors
Evidence Based Policy Making**
Chris Wells 0114-259 1878
chris.wells@dcsf.gsi.gov.uk

Policy Impact
Katie Driver katie.driver@dcsf.gsi.gov.uk

Strategy Unit
Ella Joseph ella.joseph@dcsf.gsi.gov.uk

Strategy and Performance Group

Director

Georgina Harrisson georgina.harrisson@dcsf.gsi.gov.uk

Senior Policy Adviser to Secretary of State

Richard Brooks
020 7925 6873
richard.brooks@dcsf.gsi.gov.uk

Deputy Directors

Capability and Performance

Merran Buchanan merran.buchanan@dcsf.gsi.gov.uk

Strategy Unit

Lucy Smith lucy.smith@dcsf.gsi.gov.uk

Legal Adviser's Office

Caxton House, Tothill Street, London SW1H 9NA

Legal Adviser

Claire Johnston
020 7783 8199
claire.johnston@dcsf.gsi.gov.uk

Deputy Directors

Academies and Corporate

Brett Welch
020 7273 5903
brett.welch@dcsf.gsi.gov.uk

Childcare, Early Years and Barring

Mel Nebhrajani
020 7273 5595
mel.nebhrjani@dcsf.gsi.gov.uk

Formation and Resources

Penny Halnan
020 7273 4774
penny.halnan@dcsf.gsi.gov.uk

Safeguarding Services and Family Law

Sandra Walker
020 7273 4709
sandra.walker@dcsf.gsi.gov.uk

Workforce, Curriculum and Pupils

Nick Beach
020 7273 5885
nick.beach@dcsf.gsi.gov.uk

Schools Directorate

Director-General

Jon Coles
020 7925 6134
jon.coles@dcsf.gsi.gov.uk

Deputy Director

Schools Analysis and Research Division

Audrey Brown
020 7925 7489
audrey.brown@dcsf.gsi.gov.uk

Schools Standards Group

Director

Sue Hackman
020 7925 5104
sue.hackman@dcsf.gsi.gov.uk

Deputy Directors

Development and Delivery

Tom Goldman
020 7925 6471
tom.goldman@dcsf.gsi.gov.uk

Narrowing the Gaps

Michael Stark 020 7925 5267
 michael.stark@dcsf.gsi.gov.uk

Progression and Personalisation

Dawn Taylor 020 7925 5371
 dawn.taylor@dcsf.gsi.gov.uk

Raising Standards

Mary Pooley mary.pooley@dcsf.gsi.gov.uk

CURRICULUM AND PUPIL WELLBEING

Director

Helen Williams CB *[biog p174]* 020 7925 5784
 helen.williams@dcsf.gsi.gov.uk

Deputy Directors

Curriculum Unit

Julie Bramman 020 7925 6669
 julie.bramman@dcsf.gsi.gov.uk
 Alan Clarke 020 7925 5402
 alan.clarke@dcsf.gsi.gov.uk

Improving Behaviour and Attendance

Nick Baxter 020 7925 5618
 nick.baxter@dcsf.gsi.gov.uk
 Katie Farrington katie.farrington@dcsf.gsi.gov.uk

Pupil Wellbeing Health and Safety Unit

Noreen Graham noreen.graham@dcsf.gsi.gov.uk

SCHOOL PERFORMANCE AND REFORM

Director

Mela Watts mela.watts@dcsf.gsi.gov.uk

Deputy Directors

21st Century Schools

Sara Hollingshead sara.hollingshead@dcsf.gsi.gov.uk
 Stuart Miller stuart.miller@dcsf.gsi.gov.uk

Central Performance Unit

Marc Cavey marc.cavey@dcsf.gsi.gov.uk

City Challenge and Policy and Performance

Inderjit Dehal 020 7925 6099
 inderjit.dehal@dcsf.gsi.gov.uk

National Challenge

Kate Chhatwal kate.chhatwal@dcsf.gsi.gov.uk

School Formation and Investment Group

ACADEMIES AND CAPITAL

Director

Peter Houten 0114-259 4846
 peter.houten@dcsf.gsi.gov.uk

Acting Deputy Directors

Academies Policy, Finance and Performance

Clare Simpson clare.simpson@dcsf.gsi.gov.uk

Capital Strategy

Philip Parker 020 7925 6566
 philip.parker@dcsf.gsi.gov.uk

Deputy Directors

Fair Access

Derek Emmings derek.emmings@dcsf.gsi.gov.uk

Independent Schools and School Organisation

Penny Jones 020 7925 6872
penny.jones@dcsf.gsi.gov.uk

New Academies

Neil Flint 020 7925 7512
neil.flint@dcsf.gsi.gov.uk

School Commissioning and Supply

Jenny Loosley jenny.loosley@dcsf.gsi.gov.uk

Acting Deputy Director

Schools Capital

Dana Woodmansey dana.woodmansey@dcsf.gsi.gov.uk

SCHOOLS COMMISSIONER

Deputy Schools Commissioner

Paul Schofield 020 7925 6399
paul.schofield@dcsf.gsi.gov.uk

School Resources Group

Director

Dugald Sandeman 020 7925 6135
dugald.sandeman@dcsf.gsi.gov.uk

Deputy Directors

School Funding and Technology Unit

Linnet Batz linnet.batz@dcsf.gsi.gov.uk
Stephen Kingdom 020 7925 3718
stephen.kingdom@dcsf.gsi.gov.uk
Andrew Wye 020 7925 5775
andrew.wye@dcsf.gsi.gov.uk

Strategy and Relations

Sarah Conboy sarah.conboy@dcsf.gsi.gov.uk

Supply and Skills

Dominic Hudson 020 7925 5918
dominic.hudson@dcsf.gsi.gov.uk

Terms and Conditions

Paul Bleasdale 01325 392236
paul.bleasdale@dcsf.gsi.gov.uk

Young People Directorate

Director-General

Lesley Longstone [*biog p99*] 020 7273 5338
lesley.longstone@dcsf.gsi.gov.uk

Deputy Directors

Talent Task Force

Lucy Parker lucy.parker@dcsf.gsi.gov.uk

Young People Analysis Division

Tony Moody 0114-259 4601
anthony.moody@dcsf.gsi.gov.uk

Apprenticeships

Director

David Russell david.russell@dcsf.gsi.gov.uk

Deputy Director

DIUS/DCSF Joint Apprenticeship Unit
Claire Burton claire.burton@dcsf.gsi.gov.uk

Youth Task Force

Director

Anne Weinstock CBE [biog p172] 0114-259 3595 Fax: 0114-259 3985
anne.weinstock@dcsf.gsi.gov.uk

Deputy Directors

Implementation
Ian Brady 020 7273 5007
ian.brady@dcsf.gsi.gov.uk

Youth Task Force Strategy

Caroline Bricknell caroline.bricknell@dcsf.gsi.gov.uk

Supporting Children and Young People Group

Director

Andrew McCully OBE [biog p101] 020 7340 7974
andrew.mccully@dcsf.gsi.gov.uk

Deputy Directors

Activities and Engagement
Antony Hughes 0114-259 5055
antony.hughes@dcsf.gsi.gov.uk

Community Cohesion Unit

Hermione Gough hermione.gough@dcsf.gsi.gov.uk

Joint Youth Justice

Diana Luchford 020 7035 1297
diana.luchford@dcsf.gsi.gov.uk

Young People at Risk

Ian Whitehouse ian.whitehouse@dcsf.gsi.gov.uk

Young People's Guidance

Mohammad Haroon 0114-259 3259
mohammad.haroon@dcsf.gsi.gov.uk

Joint International Unit

(Department for Children, Schools and Families, Department for Innovation, Universities and Skills, Department for Work and Pensions)

Director

Win Harris [biog p72] 020 7340 4020
win.harris@jiu.gsi.gov.uk

Deputy Directors

European Social Fund
Wendy Violentano 0114-2677282
wendy.violentano@dcsf.gsi.gov.uk

International Employment and Social Policy

Liz Tillett 020 7340 4103
liz.tillett@jiu.gsi.gov.uk

International Visits and Education Partnerships
Carole Sweeney 020 7340 4332
carole.sweeney@jiu.gsi.gov.uk

Multilateral Education and Skills
Peter Drummond 020 7340 4329
peter.drummond@jiu.gsi.gov.uk

Qualifications, Strategy and Reform

Director
Stephen Meek 020 7925 5854
stephen.meek@dcsf.gsi.gov.uk

Deputy Directors
14-19 Diplomas
Fiona Jordan 0114-259 3646
fiona.jordan@dcsf.gsi.gov.uk

14-19 External Relations
Ian Valvona 0114-259 3646
ian.valvona@dcsf.gsi.gov.uk

14-19 Strategy and Implementation
Dominic Herrington 0114-259 3646
dominic.herrington@dcsf.gsi.gov.uk

Employer Partnership
David Taylor 0114-259 4687
david3.taylor@dcsf.gsi.gov.uk

General Qualifications and Functional Skills
Jacquie Spatcher 020 7925 5722
jacquie.spatcher@dcsf.gsi.gov.uk

QCA, Ofqual and Exams Delivery
Jeremy Benson 020 7925 5722
jeremy.benson@dcsf.gsi.gov.uk

Young People's Participation and Attainment

Director
Sue Baldwin 020 7925 5722
sue.baldwin@dcsf.gsi.gov.uk

Deputy Directors
14-19 Finance and Funding
David McVean 020 7925 5722
david.mcvean@dcsf.gsi.gov.uk

14-19 Policy and Local Delivery
Hilary Spencer 020 7925 5722
hilary.spencer@dcsf.gsi.gov.uk

4th Session Education and Skills Bill
Chris Tweedale 020 7925 5625
chris.tweedale@dcsf.gsi.gov.uk

Education and Skills Bill
Anna Bush 020 7925 5543
anna.bush@dcsf.gsi.gov.uk

Participation and Progression
Jo Thomas 020 7925 5543
jo.thomas@dcsf.gsi.gov.uk

MANAGEMENT BOARD

Chair
David Bell [biog p13]

Members
Tom Jeffery CB [biog p85]

Lesley Longstone *[biog p99]*

Caroline Wright

Jon Coles

Michael Hearty

Non-Executive Member

Philip Augur

HOUSE OF COMMONS SELECT COMMITTEE

Children, Schools and Families

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 6181 Fax: 020 7219 0848

E-mail: csfcom@parliament.uk Website: www.parliament.uk/csf

Chair

Barry Sheerman MP (Lab/Co-op)

Members

Annette Brooke MP (Lib Dem)

Douglas Carswell MP (Con)

David Chaytor MP (Lab)

John Heppell MP (Lab)

Sharon Hodgson MP (Lab)

Paul Holmes MP (Lib Dem)

Fiona Mactaggart MP (Lab)

Andrew Pelling MP (Ind)

Andy Slaughter MP (Lab)

Graham Stuart MP (Con)

Edward Timpson MP (Con)

Derek Twigg MP (Lab)

Lynda Waltho MP (Lab)

OFFICERS

Clerk

Kenneth Fox

Second Clerk

Dr Sarah Thatcher

Committee Specialists

Judith Boyce

Dr Emma Wisby

Media Officer

Becky Jones

Senior Committee Assistant

Jenny Nelson

Committee Assistant

Kathryn Smith

Office Support Assistant

Brendan Greene

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

British Educational Communications and Technology Agency *[p615]*

Children and Family Courts Advisory and Support Services for England and Wales *[p618]*

Departments of State

Office of the Children's Commissioner for England [p619]
Children's Workforce and Development Council [p619]
National College for School Leadership [p654]
Partnerships for Schools [p665]
Qualifications and Curriculum Authority [p669]
School Food Trust [p673]
School Support Staff Negotiating Body [p673]
Training and Development Agency for Schools [p681]

ADVISORY

School Teachers' Review Body [p673]
Teachers' TV [p680]
The Teenage Pregnancy Independent Advisory Group [p680]

DEPARTMENT FOR COMMUNITIES AND LOCAL GOVERNMENT

Eland House, Bressenden Place, London SW1E 5DU

Tel: 020 7944 4400

E-mail: contactus@communities.gsi.gov.uk Website: www.communities.gov.uk

Responsible for local and regional government, housing, planning, fire, regeneration, social exclusion and neighbourhood renewal.

Staff: 2,830

Departments of State

Introduction	240
Ministers	241
Civil Servants	242
Senior Officials	242
Communities Group	243
Finance and Corporate Services	244
Housing and Planning Group	246
HR and Business Change Group	248
Local Government and Regeneration	248
Regions and Communities	250
Management Board	250
House of Commons Select Committee	251
Executive Agencies	251
Non-Departmental Public Bodies	251


Peter Housden

Permanent Secretary

Communities and Local Government was created in May 2006 with a powerful new remit to ensure prosperous and cohesive communities, offering a safe, healthy and sustainable environment for all.

Under the leadership of Hazel Blears, our Ministers take a strategic lead across government on:

- Devolving greater power and control to local people and local authorities.
- Increasing the supply of affordable housing.
- Building strong, resilient communities by promoting community cohesion and tackling violent extremism.
- Regeneration to create vibrant communities and promote economic growth in our towns, cities and regions.

Our policies seek to ensure that we:

- Offer a coherent set of opportunities for local and regional partners to promote innovation, spread best practice, build capacity and skills, and tackle poor performance.
- Secure better value for money through smarter investment, the simplification of delivery chains and high quality partnering.
- Maintain our focus as a strategic organisation, concentrating resources at the front line.

A handwritten signature in black ink that reads "Peter Housden".

Peter Housden


MINISTERS

Secretary of State for Communities and Local Government Rt Hon **Hazel Blears** MP

Overall responsibility for the Department and its policies, including: public service agreement targets; Departmental strategic objectives; expenditure issues; empowering communities and citizens; Thames Gateway; Olympics legacy.

Parliamentary Private Secretary	Robert Ffello MP ffellor@parliament.uk	020 7219 6744	Fax: 020 7219 5400
Special Advisers	Andy Bagnall psadvisers-dclg@communities.gsi.gov.uk Paul Richards psadvisers-dclg@communities.gsi.gov.uk	020 7944 2537 020 7944 2537	
Private Secretary	Nick Dexter hazel.blears@communities.gsi.gov.uk	020 7944 8956	Fax: 020 7944 4539

Minister of State for Housing and Planning Rt Hon **Margaret Beckett** MP

Lead responsibility for all housing policy and programmes (Homebuy and shared ownership, low and zero-carbon housing, eco-towns, homelessness, Housing Market Renewal pathfinders, social housing, Home Information Packs), including housing elements of the Comprehensive Spending Review and Public Service Agreements, planning reform (town and country planning) and representing Department in Cabinet on these areas of policy; Physical and housing-related regeneration and sponsor minister for Homes and Communities Agency; Urban policy and design; Sustainable development and climate change, including code for sustainable homes and building regulations; Minister for Thames Gateway, new growth points and growth areas; Olympics legacy issues.

Parliamentary Private Secretary	Clive Efford MP	020 7219 4057	
Special Adviser	John Stapleton psadvisers-dclg@communities.gsi.gov.uk	020 7944 2537	
Private Secretary	Mark Livesey margaretbeckett@communities.gsi.gov.uk	020 7944 8951	Fax: 020 7944 8953

Minister of State for Local Government Rt Hon **John Healey** MP

Lead responsibility for local government policy and finance including local government pensions, improvement and efficiency, performance and governance, and council tax; Cities and regions; Government Offices for the Regions; worklessness, neighbourhood renewal and tackling disadvantage (including working neighbourhoods fund (WNF) and Local Enterprise Growth Initiative (LEGI)); resilience and recovery from flooding; overview of fire and rescue service; joint Chair London Resilience Forum.

Parliamentary Private Secretary	To be appointed		
Private Secretary	Fakruz Zaman john.healey@communities.gsi.gov.uk	020 7944 3012	Fax: 020 7944 4489

Parliamentary Under-Secretary of State **Baroness Andrews** OBE

House of Lords Spokesman; Leads on liveability, Disabled Facilities Grant, the National Strategy for an Ageing Society; Supports on tackling disadvantage (including Supporting People); neighbourhood renewal (including New Deal for Communities); community empowerment (including engagement with Third Sector and youth empowerment); and planning (including planning casework). Department lead on digital inclusion; Sponsor Minister for Planning Inspectorate; Client Minister for Ordnance Survey; Champion Minister for culture and regeneration.

Private Secretary	Alistair MacDonald baroness.andrews@communities.gsi.gov.uk	020 7944 4533	Fax: 020 7944 4538
-------------------	---	---------------	--------------------

Parliamentary Under-Secretary of State Iain Wright MP

Support on all aspects of housing policy and programmes and town and country planning, and physical and housing-related regeneration including decent homes, housing market renewal, Heritage and homelessness; Support on urban policy and urban design, code for sustainable homes, building regulations; Climate change and sustainable development; Ordnance Survey (shareholder minister); Better Regulation; Phone masts; sponsor for Audit Commission; Gypsies and travellers.

Private Secretary Stella Michael 020 7944 3040 Fax: 020 7944 5891
ian.wright@communities.gsi.gov.uk

Parliamentary Under-Secretary of State Sadiq Khan MP

Fire and rescue service; Cohesion; Preventing violent extremism; Support on local government policy and finance (including local government pensions); sponsor minister for Valuation Tribunal Service; Planning casework.

Private Secretary Lee Burge 020 7944 3016
sadiq.khan@communities.gsi.gov.uk

Parliamentary Clerk Paul Davies 020 7944 8967
paul.davies@communities.gsi.gov.uk

Spokesperson in the House of Lords Baroness Andrews OBE

CIVIL SERVANTS

Permanent Secretary

Peter Housden [*biog p80*] 020 7944 8965
pspeterhousden@communities.gsi.gov.uk

Private Secretary to the Permanent Secretary

Jenan Hasan 020 7944 4344
pspeterhousden@communities.gsi.gov.uk

Senior Officials

Acting Director-General Communities Group

David Rossington [*biog p146*] 020 7944 6986 Fax: 020 7944 4009
david.rossington@communities.gsi.gov.uk

Directors-General

Finance and Corporate Services

Hunada Nouss [*biog p122*] 020 7944 6940 Fax: 020 7944 4009
hunada.nouss@communities.gsi.gov.uk

Housing and Planning

Richard McCarthy CBE [*biog p100*] 020 7944 4649 Fax: 020 7944 3499
richard.mccarthy@communities.gsi.gov.uk

HR and Business Change

Michael Falvey 020 7944 5510 Fax: 020 7944 4009
mike.falvey@communities.gsi.gov.uk

Acting Director-General

Local Government and Regeneration

Lindsay Bell [*biog p13*] 020 7944 4060 Fax: 020 7944 4099
lindsay.bell@communities.gsi.gov.uk

Director-General

Regions and Communities

Joe Montgomery CB [*biog p114*] 020 7944 8310 Fax: 020 7944 4009
joe.montgomery@communities.gsi.gov.uk

Director
Strategy and Performance

Christina Bienkowska

020 7944 6410

christina.bienkowska@communities.gsi.gov.uk

Communities Group

Acting Director-General

David Rossington [*biog p146*]

020 7944 6986

Fax: 020 7944 4009

david.rossington@communities.gsi.gov.uk

Cohesion and Migration

Director

David Williams

020 7944 0501

david.williams@communities.gsi.gov.uk

Deputy Directors

Cohesion and Faith

Ciara Wells

020 7944 2362

ciara.wells@communities.gsi.gov.uk

Cohesion and Migration

Neil O'Connor

020 7944 0501

Fax: 020 7944 3533

neil.o'connor@communities.gsi.gov.uk

Migration

Mike Reed

020 7944 6190

Fax: 020 7944 3533

mike.reed@communities.gsi.gov.uk

Preventing Extremism Unit

Jane Everton

020 7944 0515

jane.everton@communities.gsi.gov.uk

European Programmes and Emergency Response, Resilience and Recovery

Director

Teresa Vokes [*biog p169*]

020 7944 5756

Fax: 020 7944 5044

teresa.vokes@communities.gsi.gov.uk

Deputy Directors

European Policy and Programmes

Wendy Jarvis

020 7944 8109

wendy.jarvis@communities.gsi.gov.uk

Flood Recovery Team

Dawn Eastmead

020 7944 8364

dawn.eastmead@communities.gsi.gov.uk

Planning Strategy and Management

Richard Goodwin

020 7944 3880

Fax: 020 7944 4591

richard.goodwin@communities.gsi.gov.uk

Thames Gateway Strategy

Richard Greenhous

020 7944 0696

richard.greenhous@communities.gsi.gov.uk

Fire and Resilience Directorate

Director

Shona Dunn

020 7944 6593

Fax: 020 7944 8319

shona.dunn@communities.gsi.gov.uk

Departments of State

Chief Adviser

Fire and Rescue Advisory Unit

Sir Ken Knight CBE QFSM DL

[*biog p92*]

020 7944 8647

Fax: 020 7944 8319

ken.knight@communities.gsi.gov.uk

Deputy Directors

Fire and Rescue Development

Sandy Bishop

020 7944 5531

Fax: 020 7944 5664

sandy.bishop@communities.gsi.gov.uk

Fire and Resilience Programme

Stephen Cloughton

020 7944 2013

stephen.cloughton@communities.gsi.gov.uk

Fire Research and Statistics

Cath Reynolds

020 7944 5669

Fax: 020 7944 5664

cath.reynolds@communities.gsi.gov.uk

FiReControl

Richard How

020 7944 6060

Fax: 020 7944 5934

richard.how@communities.gsi.gov.uk

Dilip Parmar

020 7944 8835

dilip.parmar@communities.gsi.gov.uk

Regional Resilience and Emergency Response

To be appointed

Finance and Corporate Services

Director-General

Hunada Nouss [*biog p122*]

020 7944 6940

Fax: 020 7944 4009

hunada.nouss@communities.gsi.gov.uk

Deputy Director

Group Corporate Services Programme

Tom Surrey

020 7944 4330

Fax: 020 7944 3533

tom.surrey@communities.gsi.gov.uk

Analytical Services Directorate

Chief Analyst

and Director

Grant Fitzner

020 7944 8040

grant.fitzner@communities.gsi.gov.uk

Deputy Directors

Data and Statistical Infrastructure

David Fry

020 7944 5520

Fax: 020 7944 3279

david.fry@communities.gsi.gov.uk

Housing and Communities Analysis

Meg Green

020 7944 3269

Fax: 020 7944 5519

meg.green@communities.gsi.gov.uk

Housing Markets and Planning Analysis

Paul Chamberlain

020 7944 6281

Fax: 020 7944 3109

paul.chamberlain@communities.gsi.gov.uk

Neighbourhoods, Cities and Regions Analysis

Andrea Lee

020 7944 3103

Fax: 020 7944 3529

andrea.lee@communities.gsi.gov.uk

Chief Scientist's Office

Chief Scientist (Until July 2009)

Prof Michael Kelly [biog p90]

020 7944 6980
michaelj.kelly@communities.gsi.gov.uk

Finance Directorate

Director

Brendan Arnold

020 7944 5733
brendan.arnold@communities.gsi.gov.uk

Deputy Directors

Central Private Finance Unit

John Garrity

020 7944 3403 Fax: 020 7944 4239
john.garrity@communities.gsi.gov.uk

Departmental Finance

Andrew Morrison

020 7944 6962 Fax: 020 7944 3533
andrew.morrison@communities.gsi.gov.uk

Financial Accounting Division

Roger Atkinson

020 7944 0102 Fax: 020 7944 3533
roger.atkinson@communities.gsi.gov.uk

Planning and Reporting

Chris Smith

020 7944 6933 Fax: 020 7944 6879
chris.smith@communities.gsi.gov.uk

Knowledge, IT and Working Environment

Director and Chief Information Officer

Roy Marshall

020 7944 8796 Fax: 020 7944 6009
roy.marshall@communities.gsi.gov.uk

Deputy Directors

Knowledge Management

David A Smith

020 7944 5820 Fax: 020 7944 6009
david.a.smith@communities.gsi.gov.uk

Working Environment Division

Roger Hitchcock

020 7944 5544 Fax: 020 7944 3059

Legal Services

Acting Director

Fred Croft

020 7944 6091 Fax: 020 7944 4752
fred.croft@communities.gsi.gov.uk

Deputy Directors

Constitutional and European Law

Donatella Phillips

020 7944 4810 Fax: 020 7944 2578
donatella.phillips@communities.gsi.gov.uk

Employment, Commercial and Specialist Drafting and Deputy Legal Adviser

Fred Croft

020 7944 4760 Fax: 020 7944 4752
fred.croft@communities.gsi.gov.uk

Housing and Land

Bernard Wilson

020 7944 4850 Fax: 020 7944 3825
bernard.wilson@communities.gsi.gov.uk

Local Government

Pamela Conlon

020 7944 4769 Fax: 020 7944 4842
pamela.conlon@communities.gsi.gov.uk

Planning
Matthew Stubbs

020 7944 4807 Fax: 020 7944 4752
matthew.stubbs@communities.gsi.gov.uk

Regeneration
Denise Fowler

020 7944 4789 Fax: 020 7944 8794
denise.fowler@communities.gsi.gov.uk

Housing and Planning Group

Director-General

Richard McCarthy CBE [*biog p100*]

020 7944 4649 Fax: 020 7944 3499
richard.mccarthy@communities.gsi.gov.uk

Sustainable Buildings and Climate Change Directorate

Director

John Fiennes

020 7944 3260 Fax: 020 7944 3259
john.fiennes@communities.gsi.gov.uk

Deputy Directors

Climate Change and Sustainable Development

Bob Ledsome

020 7944 8916 Fax: 020 7944 3533
bob.ledsome@communities.gsi.gov.uk

Home Buying, Selling and Energy Performance

Peter Matthew

020 7944 0061
peter.matthew@communities.gsi.gov.uk

Sustainable Buildings

Sarah Sturrock

020 7944 5720 Fax: 020 7944 3533
sarah.sturrock@communities.gsi.gov.uk

Housing Strategy and Support Directorate

Director

Housing (Delivery and Homelessness)

Terrie Alafat [*biog p4*]

020 7944 3600 Fax: 020 7944 6499
terrie.alafat@communities.gsi.gov.uk

Deputy Directors

Affordable Housing

Matthew Bailes

020 7944 3560 Fax: 020 7944 3639
matthew.bailes@communities.gsi.gov.uk

Decent Homes and Housing Finance

Anne Kirkham

020 7944 3525 Fax: 020 7944 6256
anne.kirkham@communities.gsi.gov.uk

Homelessness, overcrowding and worklessness

Ruth Stanier

020 7944 5912
ruth.stanier@communities.gsi.gov.uk

Pam Temple

020 7944 3477 Fax: 020 7944 5899
pam.temple@communities.gsi.gov.uk

Housing Management and Performance

Paul Downie

020 7944 6684 Fax: 020 7944 6499
paul.downie@communities.gsi.gov.uk

HOUSING DELIVERY AND HOMELSSNESS

Director

Terrie Alafat [*biog p4*]

020 7944 3600 Fax: 020 7944 6499
terrie.alafat@communities.gsi.gov.uk

Housing Management and Support Directorate

Director

Mark Carroll

020 7944 3498

Fax: 020 7944 6499

mark.carroll@communities.gsi.gov.uk

Deputy Directors

Housing Reform

Tom Walker

020 7944 6684

tom.walker@communities.gsi.gov.uk

Housing Care and Support

Shehla Hussain

020 7944 8108

shehla.hussain@communities.gsi.gov.uk

Planning Directorate

Director

Andrew Wells *[biog p172]*

020 7944 0820

Fax: 020 7944 5824

andrew.wells@communities.gsi.gov.uk

Deputy Directors

Affordable Housing Division

Peter Ruback

020 7944 3560

Fax: 020 7944 3639

peter.ruback@communities.gsi.gov.uk

Housing and Growth Programmes Division

Henry Cleary

020 7944 8850

Fax: 020 7944 2128

henry.cleary@communities.gsi.gov.uk

Housing Supply Strategy

David Hill

david.hill@communities.gsi.gov.uk

Sustainable Regeneration, Design and Property Division

Canda Smith

020 7944 5561

canda.smith@communities.gsi.gov.uk

Planning for Major Infrastructure Directorate

Director

Planning Executive

Bernadette Kelly *[biog p89]*

020 7944 0820

bernadette.kelly@communities.gsi.gov.uk

Deputy Directors

Planning Central Casework

Helen Colchester

020 7944 8700

helen.colchester@communities.gsi.gov.uk

Planning Delivery and Performance

David Morris

020 7944 3940

david.morris@communities.gsi.gov.uk

Planning Economic and Social Policy

Miles Gibson

020 7944 3860

miles.gibson@communities.gsi.gov.uk

Planning Resources and Environmental Policy

Stephanie Hurst

020 7944 3870

stephanie.hurst@communities.gsi.gov.uk

Planning System Improvement

Michelle Banks

020 7944 3720

Fax: 020 7944 3919

michelle.banks@communities.gsi.gov.uk

Strategy and Performance Directorate

Director
Christina Bienkowska 020 7944 6410
christina.bienkowska@communities.gsi.gov.uk

Deputy Directors
Corporate Governance
Andrew Kean 020 7944 6679
andrew.kean@communities.gsi.gov.uk

Strategy
Andrea Ledward 020 7944 3014 Fax: 020 7944 6430
andrea.ledward@communities.gsi.gov.uk

SPECIAL PROJECTS UNIT

Director
Stephen Aldridge CB [*biog p5*] 020 7944 0502 Fax: 020 7944 8914
stephen.aldridge@communities.gsi.gov.uk

Deputy Director
Rosie Seymour 020 7944 0547 Fax: 020 7944 8914
rosie.seymour@communities.gsi.gov.uk

HR and Business Change Group

Director-General
Michael Falvey 020 7944 5510 Fax: 020 7944 4009
mike.falvey@communities.gsi.gov.uk

Human Resources

Deputy Directors
HR Policy
Mark Burch 020 7944 3439
mark.burch@communities.gsi.gov.uk

Strategic Resourcing Unit
Tom Wechsler 020 7944 6975
tom.wechsler@communities.gsi.gov.uk

Local Government and Regeneration

Acting Director-General
Lindsay Bell [*biog p13*] 020 7944 4060 Fax: 020 7944 4099
lindsay.bell@communities.gsi.gov.uk

Communications Directorate

Director
George Eykyn 020 7944 4781 Fax: 020 7944 4539
george.eykyn@communities.gsi.gov.uk

Deputy Directors
Julian Smith 020 7944 8610
julian1.smith@communities.gsi.gov.uk
Edward Venning 020 7944 6273
edward.venning@communities.gsi.gov.uk
Michael Winders 020 7944 6881
michael.winders@communities.gsi.gov.uk

Local Democracy and Empowerment Directorate

Director

Stuart Hoggan 020 7944 0067 Fax: 020 7944 4009
stuart.hoggan@communities.gsi.gov.uk

Deputy Directors

Community Empowerment – Delivery

Henry Tam 020 7035 3807
henry.tam@communities.gsi.gov.uk

Community Empowerment – Strategy

Claire Cooper 020 7944 4998
claire.cooper@communities.gsi.gov.uk

Local Governance

Paul Rowsell 020 7944 4230 Fax: 020 7944 4109
paul.rowsell@communities.gsi.gov.uk

Race Equality and Diversity

Jenny Ashby 020 7944 0538 Fax: 020 7944 8974
jenny.ashby@communities.gsi.gov.uk

Local Economic Development and Renewal Directorate

Director

Daniel Thornton [*biog p165*] 020 7944 8370
daniel.thornton@communities.gsi.gov.uk

Deputy Directors

Community Renewal and Livability Division

Rachel Arrundale 020 7944 3780
rachel.arrundale@communities.gsi.gov.uk

Regeneration Performance and Digital Inclusion Division

Dr Bert Provan 020 7944 8010 Fax: 020 7944 2607
bert.provan@communities.gsi.gov.uk

Regeneration Strategy

Roger Wilshaw 020 7944 8948
roger.wilshaw@communities.gsi.gov.uk

Sub-National Economic Development

Chris Megainey 020 7944 3137
chris.megainey@communities.gsi.gov.uk

Local Government Finance Directorate

Director

Lindsay Bell [*biog p13*] 020 7944 4060 Fax: 020 7944 4099
lindsay.bell@communities.gsi.gov.uk

Deputy Directors

Capital and Analysis

Janet Dougharty 020 7944 4200 Fax: 020 7944 4179
janet.dougharty@communities.gsi.gov.uk

Expenditure Control Division

Richard Harries 020 7944 6680
richard.harries@communities.gsi.gov.uk

Local Government and Firefighters' Pensions Division

Terry Crossley

020 7944 5970

Fax: 020 7944 6019

terry.crossley@communities.gsi.gov.uk

Spending Review and Payments

Graham Duncan

020 7944 4240

Fax: 020 7944 4099

graham.duncan@communities.gsi.gov.uk

Local Government Policy and Performance Directorate

Director

Andrew Campbell *[biog p24]*

020 7944 2576

Fax: 020 7944 3799

andrew.campbell@communities.gsi.gov.uk

Deputy Director

Local Government Quality and Performance

Julie Carney

020 7944 4070

julie.carney@communities.gsi.gov.uk

Regions and Communities

Director-General

Joe Montgomery CB *[biog p114]*

020 7944 8310

Fax: 020 7944 4009

joe.montgomery@communities.gsi.gov.uk

Thames Gateway Executive and Olympics

Director

Philip Cox

020 7944 8604

philip.cox@communities.gsi.gov.uk

MANAGEMENT BOARD

Chair

Peter Housden *[biog p80]*

Members

Acting Director-General, Communities

David Rossington *[biog p146]*

Acting Director-General, Local Government and Regeneration

Lindsay Bell *[biog p13]*

Director-General, Finance and Corporate Services

Hunada Nouss *[biog p122]*

Director-General, Housing and Planning

Richard McCarthy CBE *[biog p100]*

Director-General, HR and Business Change

Michael Falvey

Director-General, Regions and Communities

Joe Montgomery CB *[biog p114]*

Director, Strategy and Performance

Christina Bienkowska

Non-Executive Members

Cindy Butt

Stephen Hay

Debbie Hewitt

Rob Vincent

Sarah Weir

Dame Jo Williams

HOUSE OF COMMONS SELECT COMMITTEE

Communities and Local Government

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 4972 Fax: 020 7219 6101

E-mail: clgcom@parliament.uk Website: www.parliament.uk/parliamentary_committees/clg.cfm

Chair

Dr Phyllis Starkey MP (Lab)

Members

Sir Paul Beresford MP (Con)

Clive Betts MP (Lab)

John Cummings MP (Lab)

Andrew George MP (Lib Dem)

Greg Hands MP (Con)

Anne Main MP (Con)

Dr John Pugh MP (Lib Dem)

Emily Thornberry MP (Lab)

Neil Turner MP (Lab)

David Wright MP (Lab)

OFFICERS

Clerk

Huw Yardley

Second Clerk

Andrew Griffiths

Committee Specialist

Emma Gordon

Inquiry Manager

Josephine Willows

Media Officer

Hannah Pearce

Senior Committee Assistant

Clare Genis

Committee Assistant

Nicola McCoy

Committee Support Assistant

Stewart McIlvenna

EXECUTIVE AGENCIES

See **Executive Agencies** section for full details

Fire Service College [*p500*]

Ordnance Survey [*p517*]

Planning Inspectorate [*p520*]

Queen Elizabeth II Conference Centre [*p525*]

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Audit Commission [*p613*]

Community Development Foundation [*p622*]

English Partnerships [*p631*]

Homes and Communities Agency [p640]

Housing Corporation [p641]

The Leasehold Advisory Service [p649]

The Standards Board for England [p678]

Valuation Tribunal Service [p684]

ADVISORY

Advisory Panel for the Beacon Scheme [p613]

Building Regulations Advisory Committee [p616]

National Community Forum [p655]

National Housing and Planning Advice Unit [p656]

Advisory Panel on Standards for the Planning Inspectorate [p679]

TRIBUNAL

Residential Property Tribunal Service [p671]

DEPARTMENT FOR CULTURE, MEDIA AND SPORT

2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7211 6200 Fax: 020 7211 6032

E-mail: enquiries@culture.gov.uk Website: www.culture.gov.uk

Responsible for Government policies on arts and libraries, broadcasting and the press; sports, including the safety of sports grounds; tourism and heritage; film policy; the export licensing of antiques; the National Lottery; volunteering and charities; museums and galleries.

DCMS is also responsible for delivering the 2012 Olympic Games, working closely with LOCOG (the London Organising Committee of the Olympic Games and Paralympic Games), the Olympic Delivery Authority (ODA), the Mayor of London and the British Olympic Association.

Staff: 470

Departments of State

Introduction	254
Ministers	255
Civil Servants	255
Senior Officials	255
Communications Directorate	256
Corporate Strategy and Services	256
Government Olympic Executive	256
Legal Advisers	257
Partnerships and Programmes	257
Management Board	258
House of Commons Select Committee	259
Executive Agency	259
Non-Departmental Public Bodies	260


Jonathan Stephens

Permanent Secretary

The Department for Culture, Media and Sport (DCMS) aims to improve the quality of life for all through cultural and sporting activities, to support the pursuit of excellence and to champion the tourism, creative and leisure industries.

DCMS has ongoing responsibility for Government policy on the arts, sport, the National Lottery, tourism, libraries, museums and galleries, broadcasting, creative industries including film and the music industry, press freedom and regulation, licensing, gambling and the historic environment. We are the lead Department for 2012 Olympic Games and Paralympic Games.

We are also responsible for the listing of historic buildings and scheduling of ancient monuments, the export licensing of cultural goods, the management of the Government Art Collection and for the Royal Parks Agency.

We have responsibility for humanitarian assistance in the event of a disaster such as the London bombings, as well as the organisation of the annual Remembrance Day Ceremony at the Cenotaph.

In May 2005 we broadened our existing links to the creative industries by taking over responsibility for fashion design, advertising and the arts market from the Department for Business, Enterprise and Regulatory Reform (BERR). We now also work jointly with BERR on design issues (including sponsorship of the Design Council), relations with the computer games and publishing industries and Digital Switchover.

We share responsibility for policy on children's play with the Department for Children, Schools and Families.

The DCMS Ministerial Team is headed by Andy Burnham, Secretary of State.

A handwritten signature in black ink that reads "Jonathan Stephens". The signature is written in a cursive style with a horizontal line underneath the name.

Jonathan Stephens

MINISTERS

Secretary of State for Culture, Media and Sport Rt Hon **Andy Burnham** MP

Overall responsibility for all Departmental policy; Comprehensive Spending Review; Broadcasting, including digital switchover

Parliamentary Private Secretary	Mary Creagh MP creaghm@parliament.uk	020 7219 6984	Fax: 020 7219 4257
Special Advisers	Phil French specialadvisers@culture.gsi.gov.uk	020 7211 6010	
	Jennifer Gerber specialadvisers@culture.gsi.gov.uk	020 7211 6010	
Principal Private Secretary	Rita Patel secretaryofstate@culture.gsi.gov.uk	020 7211 6243	Fax: 020 7211 6337

Parliamentary Under-Secretary of State (Minister for Sport) **Gerry Sutcliffe** MP

Sport; Gambling, horseracing and Tote; National Lottery; Licensing; Regional policy and local government; Education and social policy (including children and young people, obesity, community cohesion); Better regulation

Private Secretary	Graeme Brown minister-sport@culture.gsi.gov.uk	020 7211 6246	Fax: 020 7211 6546
-------------------	---	---------------	--------------------

Parliamentary Under-Secretary of State (Culture, Creative Industries and Tourism)

Barbara Follett MP

Arts; Heritage, architecture and Royal parks; Creative industries; Tourism; National Lottery

Private Secretary	Ruth Evans minister-culture@culture.gsi.gov.uk	020 7211 6303	
-------------------	---	---------------	--

Parliamentary Under-Secretary of State **Lord Carter of Barnes** CBE

Broadcasting policy; Digital switchover; Digital Britain report; DCMS spokesperson in Lords

Senior Private Secretary	Helen Williams mpst.carter@berr-culture.gsi.gov.uk	020 7215 6865	
--------------------------	---	---------------	--

Parliamentary Clerk	Helen Chapman helen.chapman@culture.gsi.gov.uk	020 7211 6068	Fax: 020 7211 6249
---------------------	---	---------------	--------------------

Spokesperson in the House of Lords **Lord Carter of Barnes** CBE

CIVIL SERVANTS

Permanent Secretary

Jonathan Stephens [<i>biog p159</i>]	020 7211 6256	Fax: 020 7211 6259
	jonathan.stephens@culture.gsi.gov.uk	

Head of Private Office

Rita Patel	020 7211 6243
	rita.patel@culture.gsi.gov.uk

Senior Officials

Directors-General

Corporate Strategy and Services

David Roe	020 7211 6026
	david.roe@culture.gsi.gov.uk

Government Olympic Executive

Jeremy Beeton

020 7211 6907

jeremy.beeton@culture.gsi.gov.uk

Partnerships and Programmes

Andrew Ramsay CB [*biog p138*]

020 7211 6410

andrew.ramsay@culture.gsi.gov.uk

Communications Directorate

Directors

Communications

Jane Cooper

020 7211 6277

jane.cooper@culture.gsi.gov.uk

External Affairs

To be appointed

Heads

News

Linda Martin

020 7211 6273

linda.martin@culture.gsi.gov.uk

Public Engagement and Recognition Unit

Ruth Shaw

020 7211 2318

ruth.shaw@culture.gsi.gov.uk

Corporate Strategy and Services

Director-General

David Roe

020 7211 6026

david.roe@culture.gsi.gov.uk

Finance Director

Simon Judge [*biog p88*]

020 7211 6353

Fax: 020 7211 6130

simon.judge@culture.gsi.gov.uk

Director

Change

Jean Foster

020 7211 2269

jean.foster@culture.gsi.gov.uk

Deputy Director

Human Resources

Busola Osibogun

020 7211 2074

busola.osibogun@culture.gsi.gov.uk

Head of Finance

Tanya Armour

020 7211 6217

tanya.armour@culture.gsi.gov.uk

Chief Information Officer

Mark O'Neill

020 7211 2063

mark.o'neill@culture.gsi.gov.uk

Government Olympic Executive

Director-General

Jeremy Beeton

020 7211 6907

jeremy.beeton@culture.gsi.gov.uk

Chief Information Officer

Chris Chant

07818 414405

chris.chant@culture.gsi.gov.uk

Directors

Build and Finance

David Goldstone *[biog p64]*

020 7211 6904
david.goldstone@culture.gsi.gov.uk

Legacy

David Brooker *[biog p21]*

020 7211 6503
david.brooker@culture.gsi.gov.uk

Staging

Nicky Roche *[biog p145]*

020 7211 6193
nicola.roche@culture.gsi.gov.uk

Heads

GOE Communications

Sarah Jones

sarah.jones@culture.gsi.gov.uk

Physical Legacy and Security

Chris Stendall OBE

020 7211 6909
chris.stendall@culture.gsi.gov.uk

UK Legacy

Alan Bucknall

020 7211 6436
alan.bucknall@culture.gsi.gov.uk

Deputy Director

GOE Operations

Shaun Cove

020 7211 6177
shaun.cove@culture.gsi.gov.uk

Legal Advisers

Legal Adviser

Patrick Kilgarriff *[biog p91]*

020 7211 2230 Fax: 020 7211 2170
patrick.kilgarriff@culture.gsi.gov.uk

Partnerships and Programmes

Director-General

Andrew Ramsay CB *[biog p138]*

020 7211 6410
andrew.ramsay@culture.gsi.gov.uk

Directors

Culture

Mick Elliot

020 7211 6328
mick.elliott@culture.gsi.gov.uk

Programmes

Graham Turnock

020 7211 6357
graham.turnock@culture.gsi.gov.uk

Sport and Leisure

Paul Bolt *[biog p17]*

020 7211 6344 Fax: 020 7211 6230
paul.bolt@culture.gsi.gov.uk

Deputy Directors

Broadcaster Policy Division

Helen MacNamara

020 7211 6519
helen.macnamara@culture.gsi.gov.uk

Culture

Claudia Kenyatta

020 7211 6123
claudia.kenyatta@culture.gsi.gov.uk

Harry Reeves

020 7211 2330
harry.reeves@culture.gsi.gov.uk

Media
Keith Smith 020 7211 6456
keith.smith@culture.gsi.gov.uk

Programmes
Simon Broadley 020 7211 6526
simon.broadley@culture.gsi.gov.uk
Emma Cockell 020 7211 6014
emma.cockell@culture.gsi.gov.uk
Paul Kirkman 020 7211 6205
paul.kirkman@culture.gsi.gov.uk
Bryony Lodge 020 7211 6117
bryony.lodge@culture.gsi.gov.uk
Lesley McAvoy 020 7211 6041
lesley.mcavoy@culture.gsi.gov.uk
Frances MacLeod 020 7211 6007
frances.macleod@culture.gsi.gov.uk

Sport and Leisure
Andrew Cunningham 020 7211 6324
andrew.cunningham@culture.gsi.gov.uk
Paul Heron 020 7211 6078
paul.heron@culture.gsi.gov.uk

Government Art Collection

2-4 Cockspur Street, London SW1Y 5DH
Tel: 020 7580 9120
E-mail: gac@culture.gov.uk Website: www.gac.culture.gov.uk

Director
Penny Johnson 020 7580 9120
penny.johnson@culture.gsi.gov.uk

MANAGEMENT BOARD

Chair
Permanent Secretary
Jonathan Stephens [*biog p159*]

Members
Director-General, Corporate Strategy and Services
David Roe

Director-General, Government Olympic Executive
Jeremy Beeton

Director-General, Partnerships and Programmes
Andrew Ramsay CB [*biog p138*]

Non-Executive Directors
Alexis Cleveland CB [*biog p29*]
Dame Liz Forgan OBE
Darra Singh
Parminder Vir

Parliamentary Unit

Head
Helen Chapman 020 7211 6068
helen.chapman@culture.gsi.gov.uk

Parliamentary Managers

Andrew Calnan

020 7211 6288

andrew.calnan@culture.gsi.gov.uk

Samantha Kelly

020 7211 6288

samantha.kelly@culture.gsi.gov.uk

Parliamentary Officer

Russell Gould

020 7211 6289

Fax: 020 7211 6294

russell.gould@culture.gsi.gov.uk

HOUSE OF COMMONS SELECT COMMITTEE

Culture, Media and Sport

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 6188 Fax: 020 7219 2031

E-mail: cmscom@parliament.uk Website: www.parliament.uk/cmscom

Chair

John Whittingdale OBE MP (Con)

Members

Janet Anderson MP (Lab)

Philip Davies MP (Con)

Nigel Evans MP (Con)

Paul Farrelly MP (Lab)

Mike Hall MP (Lab)

Alan Keen MP (Lab/Co-op)

Rosemary McKenna CBE MP (Lab)

Adam Price MP (PIC)

Adrian Sanders MP (Lib Dem)

Helen Southworth MP (Lab)

OFFICERS

Clerk

Tracey Garratty

Second Clerk

Martin Gaunt

Inquiry Manager

Elizabeth Bradshaw

Media Officer

Laura Humble

Senior Committee Assistants

Lisa Wrobel

Anna Watkins

Committee Assistant

Ronnie Jefferson

Committee Support Assistant

Keith Pryke

EXECUTIVE AGENCY

See **Executive Agencies** section for full details

Royal Parks [p527]

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Arts Council England [\[p612\]](#)
Big Lottery Fund [\[p613\]](#)
British Library [\[p615\]](#)
British Museum [\[p615\]](#)
Churches Conservation Trust [\[p619\]](#)
Commission for Architecture and the Built Environment [\[p621\]](#)
Culture East Midlands [\[p625\]](#)
Culture North East [\[p625\]](#)
Culture Northwest [\[p626\]](#)
Culture South East [\[p626\]](#)
Culture South West [\[p626\]](#)
Culture West Midlands [\[p627\]](#)
English Heritage [\[p631\]](#)
Football Licensing Authority [\[p634\]](#)
Gambling Commission [\[p635\]](#)
Geffrye Museum [\[p635\]](#)
Horniman Museum and Public Park Trust [\[p641\]](#)
Horserace Betting Levy Board [\[p641\]](#)
Imperial War Museum [\[p643\]](#)
Museum of London [\[p653\]](#)
Museum of Science and Industry in Manchester [\[p653\]](#)
Museums, Libraries and Archives Council [\[p654\]](#)
National Gallery [\[p656\]](#)
National Heritage Memorial Fund [\[p656\]](#)
National Lottery Commission [\[p657\]](#)
National Maritime Museum [\[p657\]](#)
National Museum of Science and Industry [\[p658\]](#)
National Museums Liverpool [\[p658\]](#)
National Portrait Gallery [\[p659\]](#)
Natural History Museum [\[p660\]](#)
Olympic Delivery Authority [\[p663\]](#)
Olympic Lottery Distributor [\[p663\]](#)
Public Lending Right [\[p668\]](#)
Royal Armouries Museum [\[p671\]](#)
Sir John Soane's Museum [\[p677\]](#)
Sport England [\[p678\]](#)
Tate [\[p680\]](#)
UK Sport [\[p683\]](#)
UK Film Council [\[p683\]](#)
Victoria and Albert Museum [\[p685\]](#)
VisitBritain [\[p685\]](#)
Wallace Collection [\[p686\]](#)

ADVISORY

Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest [\[p633\]](#)
Advisory Committee on the Government Art Collection [\[p637\]](#)
Advisory Committee on Historic Wreck Sites [\[p640\]](#)
Legal Deposit Advisory Panel [\[p649\]](#)
Advisory Council on Libraries [\[p650\]](#)
Living East [\[p650\]](#)
Advisory Committee on National Historic Ships [\[p656\]](#)
Spoliation Advisory Panel [\[p678\]](#)
The Theatres Trust [\[p681\]](#)
Treasure Valuation Committee [\[p682\]](#)
VisitEngland [\[p685\]](#)

MINISTRY OF DEFENCE

Main Building, Whitehall, London SW1A 2HB
Tel: 020 7218 9000 Fax: 020 7218 6538
E-mail: public@ministers.mod.uk Website: www.mod.uk

The MoD is responsible for the control, administration, equipment and support of the armed forces. It controls resources of some £33.6 billion per year. Within it and across MoD, military and civilian personnel work closely together to deliver Britain's defence.

The delivery of defence outputs falls to Top Level Budget (TLB) holders – Service Commanders-in-Chief and the heads of other major delivery organisations. TLB holders are responsible for the delivery of specific outputs – typically elements of military capability, or supporting services to other TLBs – linked to the provision of agreed resources.

Staff: 68,600

Departments of State

Introduction	262
Ministers	263
Civil Servants	264
Senior Officials	264
Defence Council	265
Central TLB	266
Science and Technology	273
Fleet	274
Land	274
Adjutant General	274
Air	274
Chief of Joint Operations	274
Defence Estates	275
Management Board	275
House of Commons Select Committee	275
Executive Agencies	276
Non-Departmental Public Bodies	277


Bill Jeffrey CB

Permanent Secretary

The purpose of the Ministry of Defence is to defend the UK and its interests, strengthen international peace and stability, and act as a force for good in the world. We achieve this by working together to produce battle-winning people and equipment that are fit for the challenge of today, ready for the tasks of tomorrow and capable of building for the future.

On operations, we are working to build security in Iraq, Afghanistan, the Balkans and elsewhere. And at home we are taking forward major programmes of change, efficiency and reform to produce more flexible and effective Armed Forces supported by a more efficient organisation. We will continue to adapt to a more uncertain world and make best use of our resources to enhance our capability to meet our objectives and fulfil our purpose.

A handwritten signature in black ink that reads "Bill Jeffrey". The signature is fluid and cursive, with the first name "Bill" and the last name "Jeffrey" clearly distinguishable.

Bill Jeffrey


MINISTERS

Secretary of State for Defence Rt Hon **John Hutton** MP

Overall responsibility for the Department; Defence policy and planning, defence budget; Major current and potential operational commitments; Nuclear policy; NATO/European defence and security policy; Chairman of Defence Council and its three Boards (Admiralty Board, Army Board and Air Force Board); Media and communications

Parliamentary Private Secretary	Eric Joyce MP ericjoycemp@parliament.uk	020 7219 6210	Fax: 020 7219 2090
Special Advisers	John Williams john.williams890@mod.uk	020 7218 2554	
	Alaina Macdonald alaina.macdonald205@mod.uk	020 7218 2554	
Principal Private Secretary	To be appointed defencesecretary@mod.uk	020 7218 2111	

Minister of State for the Armed Forces Rt Hon **Bob Ainsworth** MP

All matters regarding regular and reserve armed forces; Operations, excluding Iraq and Afghanistan; Defence diplomacy and bilateral defence relations; Inquiries; Boards of inquiry and inquests; Detention issues; Arms and export control; Regional issues and devolved administrations; Defence Vetting Agency and Defence Analytical Services and Advice

Private Secretary	Caroline Pusey minaf-privateoffice@mod.uk	020 7218 6385	Fax: 020 7218 7140
-------------------	--	---------------	--------------------

Parliamentary Under-Secretary of State (International Defence and Security)

Rt Hon **Baroness Taylor of Bolton**

Supports Defence Secretary on NATO, European Security and Defence Policy (ESDP) and international issues, international security, including the UK's interest in NATO and ESDP, and preparations for 2009 NATO summit. Leads on High Level Working Group and all defence issues in House of Lords

Private Secretary	Mark Selfridge minids-privateoffice@mod.uk	020 7218 2229	Fax: 020 7218 6542
-------------------	---	---------------	--------------------

Parliamentary Under-Secretary of State (Minister for Defence Equipment and Support)

Quentin Davies MP

Defence Equipment Programme through life; logistic support including Defence Support Group and Defence Storage and Distribution Agency; Defence industrial strategy; Acquisition reform; Performance management of defence equipment and support including major projects report; National Defence Industries Council; Defence, science and technology; Defence technology strategy; Defence Science and Technology Laboratory; QinetiQ; commercial policy throughout Department; Atomic Weapons Establishment; MoD support for defence exports including international aspects of defence equipment and support

Private Secretary	Rob Lingham minides-privateoffice@mod.uk	020 7218 6621	Fax: 020 7218 6542
-------------------	---	---------------	--------------------

Parliamentary Under-Secretary of State (Minister for Veterans) **Kevan Jones** MP

Supports Minister for Armed Forces on armed forces personnel issues, with particular responsibility for defence medical services, cadets and education, pay and pensions and Gurkhas. Leads on all veterans and commemorative issues; Civilian personnel; Defence Estate; Low flying; Agencies: People, Pay and Pensions Agency, Service Personnel and Veterans Agency, MoD Police and Guarding Agency; Hydrographic Office and Met Office; Armed Forces Parliamentary Scheme/visits by Peers and MPs; Recruitment and retention; Service charities

Private Secretary	Alan Nisbet usofs-privateoffice@mod.uk	020 7218 2452	Fax: 020 7218 6542
-------------------	---	---------------	--------------------

CIVIL SERVANTS

Permanent Secretary

Sir Bill Jeffrey KCB [*biog p86*] 020 7218 2193 Fax: 020 7218 3048
PUS-Personal@mod.uk

Private Secretary to the Permanent Secretary

Nick Ayling 020 7218 2839 Fax: 020 7218 3048
nick.ayling556@mod.uk

Second Permanent Secretary

Ursula Brennan [*biog p20*] 020 7218 7115 Fax: 020 7218 6799
VCDS-2ndPUS-GroupMailbox@mod.uk

Private Secretary to the Second Permanent Secretary

Luke Dearden 020 7218 7115
luke.dearden344@mod.uk

Senior Officials

Chief Scientific Adviser

Prof Mark Welland FRS FREng

Chief of Defence Materiel

Gen Sir Kevin O'Donoghue
KCB CBE [*biog p124*] 020 7218 7995
annelies.look349@mod.uk

Directors-General

Science and Technology

Paul Stein [*biog p158*] 020 7218 2848
paul.stein894@mod.uk

Security Policy

Jon Day CBE [*biog p41*] 020 7218 3832
jon.day189@mod.uk

Strategy

Tom McKane 020 7218 1927
DGStrategy-DG@mod.uk

Finance

Jon Thompson [*biog p164*] 020 7218 6361 Fax: 020 7218 7719
jon.thompson791@mod.uk

HR and Corporate Services

Susan Scholefield CMG [*biog p150*] 020 7218 6833 Fax: 020 7218 3371
susan.scholefield68@mod.gov.uk

Directors

Central Legal Services

Frances Nash [*biog p119*] 020 7218 4691
CLS-D@mod.uk

Media and Communication

Nick Gurr 020 7218 0546
nick.gurr665@mod.uk

Defence Council

Members

Secretary of State for Defence

Rt Hon John Hutton MP

Minister of State for the Armed Forces

Rt Hon Bob Ainsworth MP

Minister of State for Defence Equipment and Support

Quentin Davies MP

Parliamentary Under-Secretary of State (Minister for International Defence and Security)

Rt Hon Baroness Taylor of Bolton

Parliamentary Under-Secretary of State (Minister for Veterans)

Kevan Jones MP

Chief of the Defence Staff

Air Chief Marshal Sir Jock Stirrup

GCB AFC FRAeS [*biog p159*]

020 7218 6190

jock.stirrup917@mod.uk

Fax: 020 7218 6799

Permanent Secretary

Sir Bill Jeffrey KCB [*biog p86*]

Chief of the Naval Staff and First Sea Lord (Until 21 July 2009)

Admiral Sir Jonathon Band KCB

[*biog p9*]

020 7218 6193

CNS-1SL@mod.uk

Fax: 020 7218 4702

Chief of the Naval Staff and First Sea Lord (From 21 July 2009)

Admiral Sir Mark Stanhope

KCB OBE

Chief of the General Staff (Until August 2009)

Gen Sir Richard Dannatt

GCB CBE MC [*biog p36*]

020 7218 7873

CGS@mod.uk

Fax: 020 7218 2340

Chief of the General Staff (From August 2009)

Gen Sir David Richards

KCB CBE DSO ADC

Chief of the Air Staff (Until 31 July 2009)

Air Chief Marshal Sir Glenn Torpy

GCB CBE DSO ADC [*biog p166*]

020 7218 6314

elizabeth.shaw619@mod.uk

Fax: 020 7218 7220/1527

Chief of the Air Staff (From 31 July 2009)

Stephen Dalton CB

Vice-Chief of the Defence Staff

Gen Sir Nicholas Houghton

Second Permanent Secretary

Ursula Brennan [*biog p20*]

Chief of Defence Materiel

Gen Sir Kevin O'Donoghue

KCB CBE [*biog p124*]

020 7218 7995

annelies.look349@mod.uk

Chief Scientific Adviser

Prof Mark Welland FRS FREng

Departments of State

Central TLB

The Central Staffs report to the Vice Chief of the Defence Staff and the Second Permanent Secretary.

Strategy

Director-General

Tom McKane 020 7218 1927
DGStrategy-DG@mod.uk

Assistant Chiefs of the Defence Staff

Strategy and Plans

Rear Admiral Alan Richards 020 7218 2588
ACDSRP@mod.uk

Development Concepts and Doctrine

Maj Gen Paul Newton 01793 314201
DCDC-DG@mod.uk

Director

Strategy and Resources

Julian Miller CB [*biog p113*] 020 7218 2605 Fax: 020 7218 2519
julian.miller637@mod.uk

Heads

Navy Resources and Plans

Cmdre Tim Fraser 020 7218 3900
tim.fraser630@mod.uk

Army Resources and Plans

Brig Mark Carleton-Smith 020 7218 2371
mark.carleton-smith656@mod.uk

Air Resources and Plans

Air Cmdre Sean Reynolds 020 7218 6357
sean.reynolds587@mod.uk

Centre Resources and Plans

Richard Jones 020 7218 7818
richard.jones340@mod.uk

Defence Resources

Paul Lincoln 020 7218 2270
paul.lincoln103@mod.uk

Strategy Management

Cmdre Russell Best 020 7218 6436
russell.best368@mod.uk

Strategy Development

Dr Roger Hutton 020 7018 2270
roger.hutton631@mod.uk

Strategy Unit

Vincent Devine 020 7018 2617
vincent.devine491@mod.uk

Defence Business Improvement

Graeme Biggar 020 7807 8704
DBI-hd@mod.uk

Human Resources and Corporate Services

Director-General

Susan Scholefield CMG [*biog p150*] 020 7218 6833 Fax: 020 7218 3371
susan.scholefield68@mod.gov.uk

Directors

Civilian Policy

Alison French 020 7218 4709
alison.french151@mod.uk

Business Resilience

Mark Preston 020 7218 4096
mark.preston861@mod.uk

Heads

Employment Framework

Heather Smith 020 7218 7457
heather.smith872@mod.uk

Employment Solutions

Yvette Radford-Foley 020 7807 8099
yvette.radford-foley271@mod.uk

Corporate Capability

Andy Gray 020 7218 5206
andy.gray404@mod.uk

Safety, Sustainable Development and Continuity

Joanna Hole 020 7218 3363
joanna.hole285@mod.uk

Common Law Claims and Policy

Jef Mitchell 020 7305 3292
DBR-CLCPHD@mod.uk

Defence Security

David Reynolds 020 7218 3760
DBR-DefSyHD@mod.uk

Defence Security and Safety Assurance

Simon Kershaw 01793 555397
simon.kershaw617@mod.uk

Equipment Capability

**Deputy Chief of the Defence Staff
Capability**

Lt Gen Andrew Figgures CBE 020 7218 2531
ECDCCDS-PAI@mod.uk

Capability Managers

Capability (Battlespace Manoeuvres)

Maj Gen Chris Wilson 020 7218 2706
chris.wilson695@mod.uk

Capability (Information Superiority)

Air Vice Marshal Carl Dixon 020 7218 7456
carl.dixon226@mod.uk

Capability (Precision Attack)

Rear Admiral Paul Lambert 020 7218 7585
paul.lambert286@mod.uk

Heads

Deterrent and Underwater Capability

Dr Paul Hollinshead 020 7218 9213
paul.hollinshead704@mod.uk

Capability Improvement

Brig Jon Brittain 020 7218 1980
jon.brittain348@mod.uk

Equipment Plan

Brig Nick Pope

020 7218 2859
nick.pope351@mod.uk**Export Policy and Assurance**

Avril Joliffe

020 7305 2522
avril.joliffe601@mod.uk**Technology**

Keith Venables

020 7218 2469
keith.venables463@mod.uk**Ground Manoeuvre Capability**

Brig Mike Riddell-Webster

020 7218 3001
mike.riddell-webster990@mod.uk**Theatre Airspace Capability**

Air Cmdre Sean Bell

020 7807 8897
sean.bell133@mod.uk**Expeditionary and Logistic Support Capability**

Brig Paul Jaques

020 7218 3586
paul.jaques388@mod.uk**ISTAR Capability**

Air Cmdre Gordon

020 7218 7044
flash.gordon841@mod.uk**Command Control and Information Infrastructure Capability**

Brig Neil Couch

020 7218 8154
neil.couch741@mod.uk**Above Water Effects**

Cmdre Steve Brunton

020 7218 8255
steve.brunton997@mod.uk**Deep Target Attack**

Air Cmdre Philip Osborn

020 7218 1228
phil.osborn177@mod.uk**Joint Training, Evaluation and Simulation**

Dr Dai Morris

020 7218 3119
dai.morris935@mod.uk**Finance****Director-General**Jon Thompson [*biog p164*]020 7218 6361
jon.thompson791@mod.uk

Fax: 020 7218 7719

Directors**Financial Management**

Terence Jagger CBE

020 7218 6182
terence.jagger405@mod.uk

Fax: 020 7218 7579

ScrutinyCarole Tolley [*biog p166*]020 7218 2046
carole.tolley686@mod.uk**Analytical Services**Dr Mike McDowall [*biog p102*]020 7218 1474
michael.mcdowall1930@mod.uk**Heads****Business Strategy and Governance**

Emma Davies

020 7218 7527
emma.davies236@mod.uk

Financial Management Policy and Development

Diana Davey 01225 883971
DFM-FMPD-Hd@mod.uk

Economics, Statistics and Advice and Chief Economist

Neil Davies 020 7218 2573
neil.davies765@mod.uk

Scrutiny: Air/Sea/CIS

Patrick Beazley 020 7218 7796
SIT-SASaCISD@mod.uk

Scrutiny: Land/Estates/Policy

Nick Barnett 020 7218 2573
nick.barnett750@mod.uk

Equipment and Personnel Statistics and Analysis Division

Ian Gouldbourne 01225 468462
ian.gouldbourne865@mod.uk

Health Information and Surveys Division

Jason Bradbury 01225 472159
DASA-HEALTHINFOSURVEYS@mod.uk

Corporate Systems and Development Group

Kevin Parry 020 7218 9060
kevin.parry716@mod.uk

Policy and Programmes

Dr Syd Morley 020 7218 2945
syd.morley852@mod.uk

Financial Management Information Systems

Dr David Marsh 01225 828154
DFM-FMIS-Hd@mod.uk

Financial Management Shared Service Centre

Heather Taylor 0151-242 2234
DFM-FMSSC-Hd@mod.uk

Equipment Capability Secretariat

Dr Simon Cholerton 020 7218 2991
simon.cholerton424@mod.uk

Commercial

Directors

Commercial Services

Sally Howes 020 7218 5629
DGDCDCS-D@mod.uk

Industrial Relationships

Susanna Mason 020 7218 3766
susanna.mason534@mod.uk

Health

Surgeon General

Lt Gen Louis Lilywhite 020 7807 8804
sgd-surgeongeneral@mod.uk

Deputy Chief of the Defence Staff

Lt Gen Robert Baxter CBE 020 7807 8837
sgd-dcdshealth@mod.uk

Assistant Chief of the Defence Staff

Health

Lionel Jarvis 020 7807 8126
sgs-acdshealth@mod.uk

Heads

Medical Finance and Secretariat

Chris Williams 020 7807 8766
sgd-sec-head@mod.uk

Medical Plans and Commitments

Brig Steve Howe 020 7807 0471
SGD-MEDOPSandPLANSHEAD@mod.uk

Medical Strategy and Policy

Air Cmdre Charlie Wilcock 020 7807 8774
SGD-STRATPOL-HEAD@mod.uk

Healthcare

Brig John Keeling 020 7305 2971
JMC-HCARE-HEAD@mod.uk

Intelligence

Chief of Defence Intelligence

Air Marshal Stuart Peach CBE 020 7218 2174
CDI@mod.uk

Deputy Chief of Defence Intelligence

John Colston 020 7218 7841
DCDI@mod.uk

Assistant Chief of the Defence Staff

Intelligence
Maj Gen Jerry Thomas 020 7218 2174
jerry.thomas581@mod.uk

Heads

Defence Intelligence Capability Assessment

Dr Mike Jenden 020 7218 2623
DIST@mod.uk

Defence Intelligence Strategic Assessments

Hugh Kernohan 020 7218 2623
hugh.kernohan677@mod.uk

Defence Intelligence Development and Support

Phil Stringer 020 7218 5531
phil.stringer563@mod.uk

Defence Intelligence Counter Proliferation

Richard Alcock 020 7218 8282
richard.alcock587@mod.uk

Defence Intelligence Operations

Brig Ian Cholerton 020 7218 3128
ian.cholerton224@mod.uk

Defence Intelligence Capability Strategy and Policy

Air Cmdre Mark Ashwell 020 7807 0175
mark.ashwell318@mod.uk

Commander

Intelligence Collection Group

Air Cmdre Jon Rigby 020 8818 2191
jonathan.rigby303@mod.uk

Legal Adviser

Director
Central Legal Services
Frances Nash [*biog p119*]

020 7218 4691
CLS-D@mod.uk

Media and Communication

Director
Media and Communication
Nick Gurr

020 7218 0546
nick.gurr665@mod.uk

Security Policy

Director-General
Security Policy
Jon Day CBE [*biog p41*]

020 7218 3832
jon.day189@mod.uk

Assistant Chief of the Defence Staff
International Security Policy

Maj Gen Jonathan Shaw

020 7218 3150
jonathan.shaw617@mod.uk

Director
Gloria Craig [*biog p34*]

020 7218 2505
gloria.craig752@mod.uk

Heads
NATO and Europe Policy

Andrew Mathewson

020 7218 2558
andrew.mathewson998@mod.uk

International Policy and Planning (Military)

Cmdre Simon Williams

020 7218 7167
simon.williams510@mod.uk

International Policy and Planning (Civilian)

Teresa Grace Jones

020 7218 6347
teresa.jones381@mod.uk

Counter Proliferation and Security Co-operation

Dr John Noble

020 7218 9922
john.noble401@mod.uk

CBRN Policy

Cmdre John Gower

020 7218 6706
john.gower798@mod.uk

Operations

Deputy Chief of the Defence Staff
Operations

Lt Gen Peter Wall CBE

020 7218 6762
peter.wall846@mod.uk

Assistant Chiefs of the Defence Staff

Logistic Operations

Maj Gen David Shouesmith

020 7218 2330
david.shouesmith602@mod.uk

Operations
Air Vice Marshal Andy Pulford 020 7218 1389
andy.pulford594@mod.uk

Director
Operational Policy
Peter Watkins CBE 020 7218 6280
DGOppol@mod.uk

Heads
Afghanistan Policy
Jeff Garrett 020 7218 1952
jeff.garrett676@mod.uk

Special Forces and Legal Policy
Barry Burton 020 7218 1402
barry.burton159@mod.uk

Iraq Policy
Ian Forber 020 7218 0250
ian.forber858@mod.uk

Counter Terrorism and UK Policy
Will Jessett 020 7218 9422
will.jessett389@mod.uk

Defence Logistics Operations
Brig Jonathan Downes 020 7218 0260

Overseas Operations
Brig Buster Howes 020 7218 1952
buster.howes283@mod.uk

Counter Terrorism and UK Operations
Brig Chip Chapman 020 7218 2886
chip.chapman398@mod.uk

Targeting and Information Operations
Air Cmdre Bob Judson 020 7218 3429
robert.judson289@mod.uk

Joint Capability
Brig Kevin Abraham 020 7218 2866
abrahamk989@mod.uk

Service Personnel

Deputy Chief of the Defence Staff
Personnel
Vice Admiral Peter Wilkinson 020 7218 6057
peter.wilkinson199@mod.uk

Assistant Chiefs of the Defence Staff
Maj Gen Matthew Sykes 020 7218 6340
DSSec-DSSec@mod.uk

Reserves and Cadets
Maj Gen Simon Lalor 020 7218 5702
ACDSRC-ACDSRC@mod.uk

Directors
Service Personnel Policy
Gavin Barlow 020 7218 2762
gavin.barlow672@mod.uk

Training and Education

Maj Gen Tim Inshaw

020 7218 5017
DGTE-DG@mod.uk

Heads

Service Personnel Policy Medical Adviser

Dr Anne Braidwood

020 7218 6057
SPPolMed-D@mod.uk

Service Personnel Secretariat

Simon Lowe

020 7218 5527
DCDS(Pers)-Sec-Head@mod.uk

Pensions and Veterans

Peter Davies

020 7218 6676
SPPolPensions@mod.uk

Service Conditions and Welfare

Gary Lewitt

020 7218 9635
gary.lewitt263@mod.uk

Reserve Forces and Cadets

Cmdre Alistair Halliday

020 7218 5702
DRFC-Hd@mod.uk

Science and Technology

Director-General

Science and Technology

Paul Stein [*biog p158*]

020 7218 2848
paul.stein894@mod.uk

Directors

Science and Technology Strategy

Prof Philip Sutton [*biog p161*]

020 7218 6237
phil.sutton742@mod.uk

Science and Technology Operations

Dr Chris Mace CBE [*biog p103*]

020 7218 0551
chris.mace432@mod.uk

Heads

Defence Technology and Innovation Centre

Prof Andrew Baird

01973 314002
andrew.baird503@mod.uk

Science and Technology for Counter Terrorism and Operational Support

Martin Neill

020 7218 0551
martin.neill562@mod.uk

Science and Technology Capability

Brian Dubrie

01793 314188

Science and Technology Corporate Support

Damian Parmenter

020 7807 8692
damian.parmenter351@mod.uk

Fleet

Fleet Command, Whale Island, Portsmouth PO2 8BY

CinC Fleet

Admiral Sir Mark Stanhope
KCB OBE

023 9262 5599
fleet-cincpersonal@mod.uk

Command Secretary Fleet

Elizabeth Cassidy [*biog p26*]

023 9262 5359 Fax: 023 9262 5905
fleet-command.sec@mod.uk

Land

Headquarters Land Command, Erskine Barracks, Wilton, Salisbury SP2 0AG

CinC Land (Until August 2009)

Gen Sir David Richards
KCB CBE DSO ADC

01722 433208
Land-PrivateOffice-CinC@mod.uk

CinC Land (From August 2009)

Lt Gen Peter Wall CBE

Command Secretary Land

John Pitt-Brooke CB [*biog p132*]

01722 436730
Land-forces-DG-Sec@mod.uk

Adjutant General

Trenchard Lines, Upavon, Pewsey SN9 6BE

Adjutant General

Lt Gen William Rollo CBE

0141-224 2070
AG-DCS@mod.uk

Air

Air Command, RAF High Wycombe, Naphill HP14 4UE

CinC Air

Christopher Moran OBE MVO

01494 497602
christopher.moran894@mod.uk

Command Secretary Air

Carl Mantell [*biog p109*]

01494 497667 Fax: 01494 497112
carl.mantell635@mod.uk

Chief of Joint Operations

Permanent Joint Headquarters, Northwood HA6 3HP

Command Secretary

Cheryl Plumridge

01923 846801
cheryl.plumridge389@mod.uk

Defence Estates

Kingston Road, Sutton Coldfield B75 7RL

CE DE

Vice Admiral Timothy Laurence
MVO

020 7305 4256
DE-CEMA@mod.uk

MANAGEMENT BOARD

Permanent Secretary

Sir Bill Jeffrey KCB *[biog p86]*

Second Permanent Secretary

Ursula Brennan *[biog p20]*

Chief of the Defence Staff

Air Chief Marshal Sir Jock Stirrup GCB AFC FRAeS *[biog p159]*

Chief of the Naval Staff and First Sea Lord

Admiral Sir Jonathon Band KCB *[biog p9]*

Chief of the Naval Staff and First Sea Lord (From 21 July 2009)

Admiral Sir Mark Stanhope KCB OBE

Chief of the General Staff

Gen Sir Richard Dannatt GCB CBE MC *[biog p36]*

Chief of the General Staff (From August 2009)

Gen Sir David Richards KCB CBE DSO ADC

Chief of the Air Staff

Air Chief Marshal Sir Glenn Torpy GCB CBE DSO ADC *[biog p166]*

Chief of the Air Staff (From 31 July 2009)

Stephen Dalton CB

Vice Chief of Defence Staff

Gen Sir Nicholas Houghton

Chief of Defence Materiel

Gen Sir Kevin O'Donoghue
KCB CBE *[biog p124]*

0117-913 0015
DESCDM-CDM+COSOuterOffice@mod.uk

Chief Scientific Adviser

Prof Mark Welland FRS FEng

Director-General

Finance

Jon Thompson *[biog p164]*

Non-Executive Directors

Ian Rushby
Paul Skinner
Priscilla Vacassin

Departments of State

HOUSE OF COMMONS SELECT COMMITTEE

Defence

House of Commons, London SW1A 0AA

Tel: 020 7219 5745 Fax: 020 7219 6952

E-mail: defcom@parliament.uk Website: www.parliament.uk/defcom

Rt Hon James Arbuthnot MP (Con)

Members

David Borrow MP (Lab)

David Crausby MP (Lab)

Linda Gilroy MP (Lab/Co-op)

David Hamilton MP (Lab)

Mike Hancock CBE MP (Lib Dem)

Dai Havard MP (Lab)

Adam Holloway MP (Con)

Bernard Jenkin MP (Con)

Brian Jenkins MP (Lab)

Robert Key MP (Con)

Madeleine Moon MP (Lab)

John Smith MP (Lab)

Richard Younger-Ross MP (Lib Dem)

OFFICERS

Clerk

Mike Hennessy

Second Clerk

Richard Ward

Audit Adviser

Karen Jackson

Inquiry Manager

Sara Turnbull

Media Officer

Alex Paterson

Senior Committee Assistant

Richard Dawson

Committee Assistant

Christine McGrane

Committee Support Assistant

Miguel Boo Fraga

EXECUTIVE AGENCIES

See Executive Agencies section for full details

Defence Analytical Services and Advice *[p493]*

Defence Equipment and Support Organisation *[p493]*

Defence Science and Technology Laboratory *[p495]*

Defence Storage and Distribution Agency *[p496]*

Defence Support Group *[p497]*

Defence Vetting Agency *[p497]*

Intelligence Collection Group *[p506]*

Met Office *[p512]*

Ministry of Defence Police and Guarding Agency *[p513]*

People, Pay and Pensions Agency *[p519]*

Service Children's Education *[p528]*

Service Personnel and Veterans Agency *[p529]*

United Kingdom Hydrographic Office *[p541]*

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

- National Army Museum *[p654]*
- National Museum of the Royal Navy *[p657]*
- Oil and Pipelines Agency *[p663]*
- Royal Air Force Museum *[p671]*

ADVISORY

- Animal Welfare Advisory Committee *[p611]*
- Armed Forces' Pay Review Body *[p612]*
- Advisory Committee on Conscientious Objectors *[p623]*
- Defence Nuclear Safety Committee *[p627]*
- Defence Scientific Advisory Council *[p628]*
- Review Board for Government Contracts *[p637]*
- National Employer Advisory Board *[p655]*
- Nuclear Research Advisory Council *[p662]*
- Independent Board of Visitors for Military Corrective Training Centre *[p686]*
- Central Advisory Committee on War Pensions *[p686]*
- War Pensions Committees *[p686]*

Departments of State

DEPARTMENT OF ENERGY AND CLIMATE CHANGE

3 Whitehall Place, London SW1A 2HH
Tel: Enquiries: 0300 060 4000

Introduction	280
Ministers	281
Civil Servants	281
Senior Officials	282
Corporate Support and Shared Services	282
Energy and Climate Change International	283
Energy Markets and Infrastructure	284
National Climate Change and Consumer Support	286
House of Commons Select Committee	287
Non-Departmental Public Bodies	288

Departments of State


Moira Wallace

Permanent Secretary

The Department of Energy and Climate change was created in October 2008, bringing together elements of the Department for Business, Enterprise and Regulatory Reform and the Department for Environment, Food and Rural Affairs.

Moira Wallace was appointed Permanent Secretary at DECC in November 2008.

MINISTERS

Secretary of State for Energy and Climate Change Rt Hon **Ed Miliband** MP

Overall responsibility for the Department

Parliamentary Private Secretary	David Hamilton MP hamiltonda@parliament.uk	020 7219 8257	Fax: 020 7219 2532
Special Advisers	Polly Billington ps.special.advisers@decc.gsi.gov.uk	020 7270 8266	
	Tom Restricks ps.special.advisers@decc.gsi.gov.uk	020 7270 8266	
Principal Private Secretary	Rory O'Donnell ps.ed.miliband@decc.gsi.gov.uk	020 7270 8307	

Minister of State **Mike O'Brien** MP

Low carbon energy supply; Renewable energy (including Severn tidal power); Carbon capture and storage/cleaner fossil fuels; Nuclear strategy and delivery, including radioactive waste, international non proliferation; Energy markets, prices and regulatory framework (including European Union Emissions Trading Scheme (EUETS)); Carbon budgets; Resilience and emergencies; Development consents and planning; Licensing and exploration; Offshore environment and decommissioning; Bill Minister for Energy Bill; Supports Secretary of State on international negotiations on energy matters

Parliamentary Private Secretary	James Cunningham MP trudgianr@parliament.uk	020 7219 6362	Fax: 020 7219 4907
Private Secretary	William Farquhar ps.mike.obrien@decc.gsi.gov.uk	020 7270 8390	

Minister of State (Minister for Sustainable Development and Energy Innovation)

Lord Hunt of Kings Heath OBE

Energy innovation and emerging technologies; Heat supply (including locally distributed energy); Coal liabilities (including coal health payments); Energy Bill Lords stages; Climate Change Bill Lords stages; All DECC business in House of Lords

Private Secretary	Mike Rowe ps.phil.hunt@decc.gsi.gov.uk	020 7238 5535	
-------------------	---	---------------	--

Parliamentary Under-Secretary of State **Joan Ruddock** MP

Delivery of low-carbon economy and ensuring secure and affordable energy supply – with a focus on consumers; Government's fuel poverty policy and PM's fuel bills initiative; Energy savings (in the residential sector); Carbon Reduction Commitment; Behaviour change and Act on CO₂; Climate Change Agreements; Bill Minister for Climate Change Bill; Supporting Secretary of State on international negotiations on climate change and in promoting national debate in run-up to Copenhagen; Working with wider government departments to support climate change/energy agenda

Private Secretary	Dr Martin Meadows ps.joan.ruddock@decc.gsi.gov.uk	020 7238 8481	
-------------------	--	---------------	--

Parliamentary Clerk	Derek Turner derek.turner@berr.gsi.gov.uk	020 7215 6691	
---------------------	--	---------------	--

Spokesperson in the House of Lords **Lord Hunt of Kings Heath** OBE

CIVIL SERVANTS

Permanent Secretary

Moira Wallace OBE [biog p171]	020 7270 8630 perm.sec@decc.gsi.gov.uk
-------------------------------	---

Senior Private Secretary to the Permanent Secretary

Graham Allardice	020 7270 8579 perm.sec@decc.gsi.gov.uk
------------------	---

Senior Officials

Permanent Secretary

Moira Wallace OBE [*biog p171*]

020 7270 8630
perm.sec@decc.gsi.gov.uk

Director-General

Energy Market and Infrastructure

Willy Rickett [*biog p140*]

020 7215 0301 Fax: 020 7215 0300
willy.rickett@decc.gsi.gov.uk

Acting Directors-General

Corporate Support and Shared Services

Edmund Hosker [*biog p80*]

020 7270 8083
edmund.hosker@decc.gsi.gov.uk

Energy and Climate Change International

Peter Betts [*biog p14*]

020 7238 1214 Fax: 020 7082 8599
peter.betts@decc.gsi.gov.uk

National Climate Change and Consumer Support

Simon Virley

020 7215 5213 Fax: 020 7215 0139
simon.virley@decc.gsi.gov.uk

Corporate Support and Shared Services

Acting Director-General

Edmund Hosker [*biog p80*]

020 7270 8083
edmund.hosker@decc.gsi.gov.uk

Chief Economist

Chief Economist

To be appointed

Heads

Climate Change Economics

Simeon Thornton

simeon.thornton@decc.gsi.gov.uk

Energy Statistics

Duncan Millard

020 7215 3957 Fax: 020 7215 2609
duncan.millard@decc.gsi.gov.uk

Strategic Analysis

Ulrike Hotopp

020 7215 6617 Fax: 020 7215 2890
ulrike.hotopp@decc.gsi.gov.uk

Finance

Director

Mike Blackburn

mike.blackburn@decc.gsi.gov.uk

Heads

Finance Accounting and Management Accounting

Chris Hix

020 7238 4833
chris.hix@decc.gsi.gov.uk

IT and Estates

David Kennedy

david.kennedy@decc.gsi.gov.uk

Human Resources

Acting Director

Alison Rumsey

alison.rumsey@decc.gsi.gov.uk

Head

Human Resources

To be appointed

Legal Services

Director

Scott Milligan [*biog p113*]

020 7215 3144

scott.milligan@decc.gsi.gov.uk

Legal Advisers

Roland Green

Andrew Jordan

Nick Magyar

Adrian Roberts

Richard Swede

roland.green@decc.gsi.gov.uk

andrew.jordan@decc.gsi.gov.uk

nick.magyar@decc.gsi.gov.uk

adrian.roberts@decc.gsi.gov.uk

richard.swede@decc.gsi.gov.uk

Office of Climate Change

Tel: 0845 933 5577

E-mail: enquiries@occ.gis.gov.uk

Heads

Climate and Energy Programme

David Wagstaff

Strategy

Stephen Muers

Project Leaders

Graham Floater

Dr Nafees Meah

John Russell

David Thomas

Strategy

Director

Jonathan Brearley

jonathan.brearley@decc.gsi.gov.uk

Head

Strategy and Business Planning

Fiona Mettam

fiona.mettam@decc.gsi.gov.uk

Transition Team

Directors

Jeremy Allen

Andrew Lawrence

jeremy.allen@decc.gsi.gov.uk

020 7270 8747

andrew.lawrence@decc.gsi.gov.uk

Energy and Climate Change International

Acting Director-General

Peter Betts [*biog p14*]

020 7238 1214

peter.betts@decc.gsi.gov.uk

Fax: 020 7082 8599

International Climate Change Negotiations

Director

Peter Betts [*biog p14*]

020 7238 1214
peter.betts@decc.gsi.gov.uk

Fax: 020 7082 8599

Heads

Negotiations

Jan Thompson

020 7238 4918
jan.thompson@decc.gsi.gov.uk

Fax: 020 7238 3341

Strategy

Chris Dodwell

020 7238 1719
chris.dodwell@decc.gsi.gov.uk

Fax: 020 7238 8143

International Energy, Technology and Carbon Markets

Director

Graham White

020 7215 2695
graham.white@decc.gsi.gov.uk

Fax: 020 7215 5228

Heads

European Policy

Tim Abraham [*biog p3*]

020 7215 2316
tim.abraham@decc.gsi.gov.uk

Fax: 020 7215 5228

International

John Neve

020 7215 5248
john.neve@decc.gsi.gov.uk

Fax: 020 7215 5228

International Oil

Dr Ashley Ibbett

020 7215 0955
ashley.ibbett@decc.gsi.gov.uk

Fax: 020 7215 5228

Energy Markets and Infrastructure

Director-General

Willy Rickett [*biog p140*]

020 7215 0301
willy.rickett@decc.gsi.gov.uk

Fax: 020 7215 0300

Cleaner Fossil Fuels

Director

Martin Deutz

020 7215 5259
martin.deutz@decc.gsi.gov.uk

Fax: 020 7215 0139

Heads

Carbon Capture and Storage Competition

Julian Hartley

020 7215 1981
julian.hartley@decc.gsi.gov.uk

Carbon Capture and Storage Policy

Bronwen Northmore

020 7215 5003
bronwen.northmore@decc.gsi.gov.uk

Fax: 020 7215 0139

Energy Development Unit

Director

Jim Campbell [*biog p25*]

020 7215 5099
jim.campbell@decc.gsi.gov.uk

Fax: 020 7215 5070

Heads

Carbon Capture and Readiness

Elaine Drage

elaine.drage@decc.gsi.gov.uk

Coal Liabilities

Ian McKenzie

020 7215 5330

Fax: 020 7215 6862

ian.mckenzie@decc.gsi.gov.uk

Development Consents and Planning Reform

Richard Mellish

020 7215 2600

Fax: 020 7215 2601

richard.mellish@decc.gsi.gov.uk

Offshore Environment and Decommissioning

Wendy Kennedy

01224 254092

Fax: 01224 254019

wendy.kennedy@decc.gsi.gov.uk

Oil and Gas Licensing, Exploration and Development

Simon Toole

020 7215 5021

Fax: 020 7215 5070

simon.toole@decc.gsi.gov.uk

Energy Security and Markets

Director

Paul McIntyre *[biog p104]*

020 7215 2638

Fax: 020 7215 0300

paul.mcintyre@decc.gsi.gov.uk

Acting Head

Energy Market Economics

Rocio Concha

020 7215 3696

Fax: 020 7215 6862

rocio.concha@decc.gsi.gov.uk

Heads

Energy Resilience

Michael Rutter

020 7215 3086

Fax: 020 7215 6862

michael.rutter@decc.gsi.gov.uk

Energy Security Strategy

Elisabeth Cuthbertson

020 7215 5055

Fax: 020 7215 0300

elizabeth.cuthbertson@decc.gsi.gov.uk

Market Regulatory Framework

Neil Feinson

020 7215 5718

Fax: 020 7215 6972

neil.feinson@decc.gsi.gov.uk

Office of Nuclear Development

Chief Executive

Mark Higson *[biog p77]*

020 7215 5058

Fax: 020 7215 2842

mark.higson@decc.gsi.gov.uk

Heads

New Nuclear

Adam Dawson

020 7215 3156

Fax: 020 7215 2842

adam.dawson@decc.gsi.gov.uk

Non-Proliferation Branch

Melvyn Draper

020 7215 4541

Fax: 020 7215 8420

melvyn.draper@decc.gsi.gov.uk

Nuclear Policy

Derek Lacey

020 7215 1721

Fax: 020 7215 2842

derek.lacey@decc.gsi.gov.uk

Nuclear Strategy

Nicola Baggley

020 7215 6678

nicola.baggley@decc.gsi.gov.uk

Radioactive Waste and Preparedness

Dr Robert Jackson

robert.jackson@decc.gsi.gov.uk

Renewable Energy and Innovation

Acting Director

Chris Barton

020 7215 5123
chris.barton@decc.gsi.gov.uk

Fax: 020 7215 2609

Heads

Bioenergy

Andrew Perrins

020 7238 1113
andrew.perrins@decc.gsi.gov.uk

Fax: 020 7238 6166

Distributed Energy

Dr Stephen de Souza

020 7215 6113
stephen.desouza@decc.gsi.gov.uk

Energy Innovation

Dr Jeanie Cruickshank

020 7215 0268
jeanie.cruickshank@decc.gsi.gov.uk

Future Networks

Lorraine Hamid

020 7215 3948
lorraine.hamid@decc.gsi.gov.uk

Fax: 020 7215 2609

Office for Renewable Energy Deployment

Duarte Figueira

020 7215 2653
duarte.figueira@decc.gsi.gov.uk

Fax: 020 7215 2890

Severn Tidal Power

Sarah Rhodes

020 7215 5998
sarah.rhodes@decc.gsi.gov.uk

National Climate Change and Consumer Support

Acting Director-General

Simon Virley

020 7215 5213
simon.virley@decc.gsi.gov.uk

Fax: 020 7215 0139

Communications

Director

Paddy Feeny [*biog p53*]

paddy.feeny@decc.gsi.gov.uk

Heads

Campaigns

Fiona Sampson

fiona.sampson@decc.gsi.gov.uk

Communications

To be appointed

Acting Head

Press Office

Nick Turton

nick.turton@decc.gsi.gov.uk

Energy Efficiency and Consumers

Director

Tracy Vegro

tracy.vegro@decc.gsi.gov.uk

Heads

Distributed Energy and Heat

Hergen Haye

020 7215 0427
hergen.haye@decc.gsi.gov.uk

Fax: 020 7215 5228

Energy Efficiency and Households

Chris Leigh

020 7238 4758
chris.leigh@decc.gsi.gov.uk

Fax: 020 7238 4799

Fuel Bills Initiative
Scott Ghagan

020 7238 6284
scott.ghagan@decc.gsi.gov.uk

Smart Meters and Energy Services Directive

Richard Leyland
richard.leyland@decc.gsi.gov.uk

Fuel Poverty Review

Director

Daron Walker
020 7215 5011 Fax: 020 7215 6853
daron.walker@decc.gsi.gov.uk

Science and Innovation

Director

Martin Nesbit [*biog p120*]
020 7238 4700
martin.nesbit@decc.gsi.gov.uk

Heads

Carbon Budget: Delivery Mechanisms

Phil Dufty
phil.dufty@decc.gsi.gov.uk

Carbon Budgets: Policy

James Hughes
020 7238 5619
james.hughes@decc.gsi.gov.uk

Low Carbon Economy

Trevor Hutchings
trevor.hutchings@decc.gsi.gov.uk

National Carbon Markets

Niall MacKenzie
020 7238 4735
niall.mackenzie@decc.gsi.gov.uk

HOUSE OF COMMONS SELECT COMMITTEE

Energy and Climate Change

Chair

Rt Hon Elliot Morley MP (Lab)

Members

- Dave Anderson MP (Lab)
- Colin Challen MP (Lab)
- Nadine Dorries MP (Con)
- Charles Hendry MP (Con)
- Julie Kirkbride MP (Con)
- Anne Main MP (Con)
- Judy Mallaber MP (Lab)
- John Robertson MP (Lab)
- Sir Robert Smith Bt MP (Lib Dem)
- Paddy Tipping MP (Lab)
- Dr Des Turner MP (Lab)
- Mike Weir MP (SNP)
- Dr Alan Whitehead MP (Lab)

OFFICERS

Clerks

Robert Cope
Tom Goldsmith

Media Officer

Hannah Pearce

Senior Committee Assistant

Francene Graham

Committee Assistant

Jonathan Olivier Wright

Office Support Assistant

Estelita Manalo

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Civil Nuclear Police Authority *[p620]*

Coal Authority *[p621]*

Nuclear Decommissioning Authority *[p661]*

ADVISORY

Advisory Committee on Carbon Abatement Technologies *[p617]*

Fuel Poverty Advisory Group *[p635]*

Renewables Advisory Board *[p671]*

UK Chemical Weapons Convention National Authority Advisory Committee *[p682]*

DEPARTMENT FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS

Nobel House, 17 Smith Square, London SW1P 3JR
Tel: Enquiries: 0845 933 5577 Fax: 020 7238 2188
E-mail: helpline@defra.gsi.gov.uk Website: www.defra.gov.uk

The department aims to: build a low carbon, resource efficient economy, help people adapt to changes, deal with environmental risks and make the most of opportunities to secure a sustainable society and a healthy environment. The department seeks to achieve these objectives through: dealing with environmental risks, promoting an economy that produces less carbon and uses resources more efficiently, ensures a thriving farming sector and a sustainable, healthy and secure food supply.

Staff: 3,120

Introduction	290
Ministers	291
Civil Servants	292
Senior Officials	292
Climate Change	292
Environment and Rural	293
Finance and Commercial	295
Food and Farming	296
Law and HR	299
Strategy and Evidence	300
Management Board	301
House of Commons Select Committee	302
Executive Agencies	302
Non-Departmental Public Bodies	303


Helen Ghosh

Permanent Secretary

The overarching challenge for Defra is to secure a healthy environment in which we and future generations can prosper. Central to achieving these goals we will need to promote a sustainable, low-carbon resource-efficient economy and secure a healthy natural environment for us all to deal with environmental risks. We also need to ensure that we have a thriving farming sector and a sustainable, healthy and secure food supply.

Defra is also responsible for enabling adaptation to the inevitable impacts of climate change. The Earth's climate is changing and cutting carbon emissions is a priority. But all of us – individuals, businesses, Government and public authorities – will also need to adapt our behavior to respond to the challenges of climate change.

These challenges can only be met by a respected Department, making it vital that we focus on delivering to the needs of our many customers efficiently and effectively. Defra will do this while maintaining high levels of protection of human, animal, and plant health and ensuring the environment and economy are resilient to risks such as those from flooding, disruption to food or water supply.

Defra champions Sustainable Development, helping Government as a whole to deliver economic, social and environmental sustainability. Defra is also the focal point for rural policy, supporting strong rural communities and ensuring that dispersed rural needs are reflected in social and place-based policies across Government. The Department has a strong international dimension, with a critical role in both European Union and global policy making.

A handwritten signature in cursive script that reads "Helen Ghosh".

Helen Ghosh


MINISTERS

Secretary of State for Environment, Food and Rural Affairs Rt Hon **Hilary Benn** MP

Overall responsibility for all Departmental issues. Represents UK at EU Agriculture and Fisheries Council, shares responsibility with Secretary of State for Energy and Climate Change for representing the UK at EU Environment Council, and leads for UK in other international negotiations on sustainable development and environmental issues

Parliamentary Private Secretary	Dr Ashok Kumar MP	020 7219 4460	
	ashokkumarmp@parliament.uk		
Special Advisers	Wesley Ball	020 7238 5373	
	wesley.ball@defra.gsi.gov.uk		
	Beatrice Stern	020 7238 6063	
	beatrice.stern@defra.gsi.gov.uk		
Principal Private Secretary	John Kittmer	020 7238 5339	Fax: 020 7238 5727
	ps.hilary.benn@defra.gsi.gov.uk		

Minister of State (Minister for Farming and the Environment) Rt Hon **Jane Kennedy** MP

Farming for the future programme; Rural Payments Agency; Food chain programme, stakeholder engagement and delivery; Animal welfare programme; Exotic animal disease policy programme and emergency response capability; Bovine TB programme; Endemic animal disease; Veterinary policy; Animal Health; Minister for the Horse; CAP reform and EU strategy programmes, evidence and knowledge base; Responsibility and Cost Sharing Programme; Waste and recycling; Environment Agency; Commons handling of sustainable development, Sustainable Development Commission, sustainable consumption and production

Parliamentary Private Secretary	To be appointed		
Senior Private Secretary	Karen Morgan	020 7238 6034	Fax: 020 7238 5976
	ps.jane.kennedy@defra.gsi.gov.uk		

Minister of State (Minister for Sustainable Development and Energy Innovation)

Lord Hunt of Kings Heath OBE

Sustainable development; Sustainable Development Commission; Sustainable consumption and production; Domestic climate change adaptation; Local and regional government, air quality, and industrial pollution, bio-fuels, local environment quality (including noise); Environmental regulation; Sponsorship of Kew Gardens; Agricultural Wages Board; Gangmasters Licensing Authority; Seasonal Agricultural Workers Scheme (SAWS); Royal Commission on Environmental Pollution; Marine Bill Lords stages. All Defra business in House of Lords

Senior Private Secretary	Mike Rowe	020 7238 5535	Fax: 020 7238 1100
	ps.phil.hunt@defra.gsi.gov.uk		

Parliamentary Under-Secretary of State (Minister for the Natural and Marine Environment, Wildlife and Rural Affairs) **Huw Irranca-Davies** MP

Marine environment and Marine Bill; Fisheries; Rural affairs; Rural development programme for England (RDPE); Natural environment policy; Natural England and Joint Nature Conservation Committee (JNCC); Land management; National parks and areas of outstanding natural beauty; Coastal and wider access, countryside and rights of way; Inland Waterways and British Waterways; Third Sector; Sustainable rural communities; Commission for Rural Communities; Flooding; Water including Nitrates Directive; Coastal erosion; Biodiversity; Ecosystem services; Forestry; Soil; Contaminated land; GMOs/nanotechnology; Chemicals and pesticides; Departmental administration; Better regulation; Commons handling of environmental regulation, sponsorship of Kew Gardens

Senior Private Secretary	Sarah Wardle	020 7238 5379	Fax: 020 7238 5867
	ps.huw.irranca-davies@defra.gsi.gov.uk		

Parliamentary Clerk	Deirdre Kennedy	020 7238 5455	Fax: 020 7238 6241
	parlybranch@defra.gsi.gov.uk		

Spokesperson in the House of Lords **Lord Hunt of Kings Heath** OBE

CIVIL SERVANTS

Permanent Secretary

Dame Helen Ghosh DCB [*biog p62*] 020 7238 5446 Fax: 020 7238 6118
ps.helen.ghosh@defra.gsi.gov.uk

Private Secretary to the Permanent Secretary

Helen Fasham 020 7238 5446
ps.helen.ghosh@defra.gsi.gov.uk

Senior Officials

Chief Scientific Adviser

Prof Robert Watson 020 7238 1645
robert.watson@defra.gsi.gov.uk

Directors-General

Environment and Rural

Peter Unwin [*biog p169*] 020 7238 5601 Fax: 020 7238 6902
peter.unwin@defra.gsi.gov.uk

Food and Farming

Katrina Williams [*biog p175*] 020 7238 5578 Fax: 020 7238 3177
katrina.williams@defra.gsi.gov.uk

Strategy and Evidence

Bill Stow CMG [*biog p160*] 020 7238 5252
bill.stow@defra.gsi.gov.uk

Solicitor and Director-General, Law and HR

Gill Aitken [*biog p4*] 020 3014 3001 Fax: 020 3014 3161
gill.aitken@defra.gsi.gov.uk

Chief Information Officer

John Yard 020 7270 3295 Fax: 020 7270 8970
john.yard@defra.gsi.gov.uk

Climate Change

Ergon House, Horseferry Road, London SW1P 2AL

Sustainable Consumption, Production and Delivery

Transformation

E-mail: waste.strategy@defra.gsi.gov.uk

Director

Neil Thornton [*biog p165*] 020 7238 4260 Fax: 020 7238 4856
neil.thornton@defra.gsi.gov.uk

Deputy Directors

Business Resource Efficiency and Consumers

Lindsay Harris 020 7238 6915
lindsay.harris@defra.gsi.gov.uk

Environment Regulation Policy

Nigel Atkinson 020 7238 4664 Fax: 020 7238 4860
nigel.atkinson@defra.gsi.gov.uk

Sustainable Products and Materials

Sara Eppel 020 7238 5330
sara.eppel@defra.gsi.gov.uk

Waste Implementation Programme

John Burns 020 7238 4310
john.f.burns@defra.gsi.gov.uk

Waste Management

Roy Hathaway

020 7238 4368

Fax: 020 7238 4860

roy.a.hathaway@defra.gsi.gov.uk

Waste Strategy

Daniel Instone

020 7238 4827

Fax: 020 7238 4858

daniel.instone@defra.gsi.gov.uk

Heads

Assurance

Andrew Robinson

020 7238 5159

andrew.robinson@defra.gsi.gov.uk

Customer Focus and Insight

Karen Lepper

020 7238 1217

karen.lepper@defra.gsi.gov.uk

Delivery Transformation Programme

Richard Gregg

020 7238 5019

richard.gregg@defra.gsi.gov.uk

Environment and Rural

Director-General

Peter Unwin [*biog p169*]

020 7238 5601

Fax: 020 7238 6902

peter.unwin@defra.gsi.gov.uk

Head

Finance and Business Management

David Cryer

07990 663529

Fax: 020 7238 4930

david.cryer@defra.gsi.gov.uk

**Climate Change Adaptation, Air Quality and Rural Affairs
Directorate**

Director

Robin Mortimer

020 7238 4226

Fax: 020 7238 6463

robin.mortimer@defra.gsi.gov.uk

Deputy Directors

Adapting to Climate Change Programme and Future of Land Use Project

Clare Hawley

020 7238 1197

clare.hawley@defra.gsi.gov.uk

Kathryn Packer

020 7238 3343

kathryn.packer@defra.gsi.gov.uk

Environment Agency and Waterways

Sarah Nason

020 7238 4800

sarah.nason@defra.gsi.gov.uk

Landscape and Recreation

Tanya Arkle

0117-372 8178

tanya.arkle@defra.gsi.gov.uk

Temple Quay House, 2 The Square, Temple Quay,
Bristol BS1 6EB

Rural Policy

Ron Scrutton

020 7238 5668

ron.scrutton@defra.gsi.gov.uk

Marine and Fisheries Programme

3-8 Whitehall Place, London SW1A 2HH

Tel: 020 7270 3000

Director

David Dawson [*biog p40*]

020 7238 6049

Fax: 020 7238 4699

david.dawson-official@defra.gsi.gov.uk

Deputy Directors

Fisheries Industry Management

Lee McDonough

020 7270 4431

Fax: 020 7238 4699

lee.mcdonough@defra.gsi.gov.uk

Marine Biodiversity Division

Richard Cowan

020 7270 4386

Fax: 020 7270 4699

richard.cowan-official@defra.gsi.gov.uk

Marine Environment and Marine Legislation

Diana Linskey

020 7238 4296

diana.linskey@defra.gsi.gov.uk

Marine Strategy and Environment

Dr Darius Campbell

020 7238 4364

darius.campbell@defra.gsi.gov.uk

Sea Fisheries Conservation

Richard Pullen

020 7238 4649

Fax: 020 7238 4699

richard.pullen@defra.gsi.gov.uk

Water Directorate

Ergon House, London SW1P 2AL

Tel: 020 7238 5264

Director

Martin Hurst [*biog p83*]

020 7238 5247

martin.hurst@defra.gsi.gov.uk

Deputy Directors

Chemical and Nanotechnologies

John Roberts

020 7238 1569

Fax: 020 7238 1602

john.roberts@defra.gsi.gov.uk

Flood Management

Chris de Grouchy

020 7238 1724

chris.degrouchy@defra.gsi.gov.uk

Water Change Review

Sue Ellis

020 7238 2010

Fax: 020 7238 6288

sue.ellis@defra.gsi.gov.uk

Water Quality

Chris Ryder

020 7238 5313

Fax: 020 7238 5106

chris.ryder@defra.gsi.gov.uk

Water Supply and Regulation

Richard Wood

020 7238 5834

richard.wood@defra.gsi.gov.uk

Wildlife and Countryside Directorate

Director

John Robbs [*biog p143*]

020 7238 1175

Fax: 020 7238 6906

john.robbs@defra.gsi.gov.uk

Deputy Directors

Environmental Land Management

Dan Osgood 020 7238 5866
dan.osgood@defra.gsi.gov.uk

Natural Environment Economics Team

Catherine Connolly 020 7238 6021
catherine.connolly@defra.gsi.gov.uk

Natural Environment Group Science Unit

Peter Costigan 020 7238 5003
peter.costigan@defra.gsi.gov.uk

Natural Environment Strategy Unit

To be appointed

Rural Development Programme for England

Jill Wordley 020 7238 3215 Fax: 020 7238 6288
jill.wordley@defra.gsi.gov.uk

Wildlife Habitats and Biodiversity

Martin Brasher 0117-372 8277 Fax: 0117-372 8688
martin.brasher@eden.defra.gsi.gov.uk
Temple Quay House, 2 The Square, Temple Quay,
Bristol BS1 6EB

Wildlife Species and Conservation

Francis Marlow 020 7238 5632 Fax: 020 7238 1540
francis.marlow@defra.gsi.gov.uk
Temple Quay House, 2 The Square, Temple Quay,
Bristol BS1 6EB

Finance and Commercial

3-8 Whitehall Place, London SW1A 2HH
Tel: 020 7270 3000

Director-General

To be appointed

Deputy Directors

Financial Control

Ian Walker 020 7238 8723
ian.walker@defra.gsi.gov.uk

Internal Audit

Jane Bloodworth 020 7270 8420 Fax: 020 7270 8479
jane.bloodworth-official@defra.gsi.gov.uk

Procurement and Contracts

David Rabey 020 7270 8381 Fax: 020 7273 8414
david.rabey-official@finance.defra.gsi.gov.uk

Chief Information Officer Directorate

First Floor, 3-8 Whitehall Place, London SW1A 2HH
Tel: 020 7270 3000

Chief Information Officer

John Yard 020 7270 3295 Fax: 020 7270 8970
john.yard@defra.gsi.gov.uk

Deputy CIO and IT Services and Sourcing

Tom Holton 020 7270 8904
tom.holton@defra.gsi.gov.uk

Deputy Directors

Estates Division

Michael Watkins

01904 456519

michael.watkins@defra.gsi.gov.uk

Finance and Commercial Group

Jon Lowi

020 7270 1903

jon.lowi@defra.gsi.gov.uk

Information Management

Caroline Smith

020 7270 8861

caroline.smith@defra.gsi.gov.uk

IT Business Solutions

Ray Boguslawski

020 7270 8762

ray.boguslawski@defra.gsi.gov.uk

Shared Services Directorate

Foss House, Kings Pool, 1-2 Peasholme Green, York YO1 7PX

Tel: 01904 455341

Chief Executive

Neil Serjeant

01904 456503

neil.serjeant@defra.gsi.gov.uk

Heads

Customer Services

Barbara Fletcher

01904 454451

barbara.fletcher@defra.gsi.gov.uk

Facilities Management, HR and Operations

Kay Margerison

01904 454463

kay.margerison@defra.gsi.gov.uk

Procurement and Finance Operations

Alex Kerr

01904 456471

alex.kerr@defra.gsi.gov.uk

Food and Farming

c/o Nobel House, 17 Smith Square, London SW1P 3JR

Director-General

Food and Farming Group

Katrina Williams [*biog p175*]

020 7238 5578

Fax: 020 7238 3177

katrina.williams@defra.gsi.gov.uk

Director-General and Chief Veterinary Officer

Nigel Gibbens

020 7238 6495

Fax: 020 7238 5875

nigel.gibbens@defra.gsi.gov.uk

CAP Reform and EU Strategy Programme and Evidence and Knowledge Base Core Function

Director

Sonia Phippard [*biog p131*]

020 7238 3060

Fax: 020 7238 3063

sonia.phippard@defra.gsi.gov.uk

Deputy Director

CAP Reform and EU Strategy Programme

Sabine Mosner

020 7238 3006

Fax: 020 7238 3021

sabine.mosner@defra.gsi.gov.uk

Heads of Core Functions

Disallowance Project

Francis Marlow

020 7238 5632

Fax: 020 7238 1540

francis.marlow@defra.gsi.gov.uk

Evidence and Knowledge Base Core Function (Agricultural Statistics and Analysis)

Stuart Platt

01904 455054

Fax: 01904 455065

stuart.platt@defra.gsi.gov.uk

Foss House, Kings Poole, 1-2 Peasholme Green,
York YO1 7PX

Evidence and Knowledge Base Core Function (Chief Statistician)

Peter Helm

01904 455240

Fax: 01904 455242

peter.helm@defra.gsi.gov.uk

Foss House, Kings Poole, 1-2 Peasholme Green,
York YO1 7PX

Evidence and Knowledge Base Core Function (Economics and Statistics)

Dr Simon Harding

020 7238 3250

Fax: 020 7238 3293

simon.harding@defra.gsi.gov.uk

Evidence and Knowledge Base Core Function (Science)

Dr Sue Pople

020 7238 2025

Fax: 020 7238 3293

sue.pople@defra.gsi.gov.uk

Veterinary Science Core Team

Director and Deputy Chief Veterinary Officer

Alick Simmons

020 7238 6385

Fax: 020 7238 5875

alick.simmons@defra.gsi.gov.uk

Heads of Core Functions

International Trade

Dr Nick Coulson

020 7238 1546

Fax: 020 7238 3087

nick.coulson@defra.gsi.gov.uk

Surveillance, Zoonoses, Epidemiology and Risk

Ruth Lysons

020 7238 3189

ruth.lysons@defra.gsi.gov.uk

Veterinary Professional and Veterinary Pool

Richard Drummond

020 7238 3088

Fax: 020 7238 5641

richard.drummond@defra.gsi.gov.uk

Exotic Disease and Agency Relationships

Director

Andrea Young

020 7238 5043

andrea.young@defra.gsi.gov.uk

Programme Managers

Exotic Disease Policy

Alison Reeves

020 7238 6081

alison.reeves@defra.gsi.gov.uk

Arik Dondi

020 7238 5703

arik.dondi@defra.gsi.gov.uk

Heads

Exotic Disease – New Threats and Response Programme

Pamela Thompson

01270 754180

Fax: 01270 754163

pamela.thompson@defra.gsi.gov.uk

Room 110, Hornbeam House, Electra Way,
Crewe, Cheshire CW1 6GJ

Dr Bill Parish

020 7238 6107

bill.parish@defra.gsi.gov.uk

Farming for the Future Programme and Animal Welfare Core

Function

Director

Dr Mike Segal [*biog p151*] 020 7238 3064 Fax: 020 7238 4980
mike.segal@defra.gsi.gov.uk

Programme Managers

Farming for the Future (RPA and SPS Policy Delivery)

Sharon Ellis 020 7238 6002 Fax: 020 7238 3082
sharon.ellis@defra.gsi.gov.uk

Responsibility and Cost Sharing Programme

Gavin Ross 020 7238 5766 Fax: 020 7238 5767
gavin.ross@defra.gsi.gov.uk

Farming for the Future

Jeremy Eppel 020 7238 3117 Fax: 020 7238 3120
jeremy.eppel@defra.gsi.gov.uk

Farming for the Future and Head of Animal Welfare Core Function

Susanna May 020 7238 4777 Fax: 020 7238 6009
susanna.may@defra.gsi.gov.uk

Food Chain Portfolio

Director

Brian Harding [*biog p71*] 020 7238 3170 Fax: 020 7238 3173
brian.harding-personal@defra.gsi.gov.uk

FOOD CHAIN PROGRAMME

Programme Managers

Bovine TB Programme

Gabrielle Edwards 020 7238 6304 Fax: 020 7238 6431
gabrielle.edwards@defra.gsi.gov.uk

Business and Financial Management

Chris Pleass 020 7238 5022 Fax: 020 7238 5592
chris.pleass@defra.gsi.gov.uk

Crops Hub

Jeremy Cowper 020 7238 6494 Fax: 020 7238 5063
jeremy.cowper@defra.gsi.gov.uk

Endemic Disease

To be appointed

Food Chain – Programme Manager

Bronwen Jones 020 7238 6117 Fax: 020 7238 5728
bronwen.jones@defra.gsi.gov.uk

Livestock and Livestock Products

John Bourne CBE MRCVS 020 7238 3083 Fax: 020 7238 3086
john.bourne@defra.gsi.gov.uk

Plant and Bee Health

Dr Stephen Hunter 01904 455161 Fax: 01904 455163
stephen.hunter@defra.gsi.gov.uk
Foss House, Kings Pool, 1-2 Peasholme Green, York YO1 7PX

Law and HR

3-8 Whitehall Place, London SW1A 2HH
Tel: 020 3014 3001 Fax: 020 3014 3161

Solicitor and Director-General

Gill Aitken [*biog p4*]

020 3014 3001

Fax: 020 3014 3161

gill.aitken@defra.gsi.gov.uk

Directorate A

Director

Anne McGaughrin

020 3014 3003

Fax: 020 3014 3161

anne.mcgaughrin@defra.gsi.gov.uk

Deputy Directors

Legal A1 - Countryside and Nature Conservation

Charles Allen

020 7270 3007

charles.allen@defra.gsi.gov.uk

Legal A2 - Animal Health and Welfare

Chris Burke

020 3014 3159

Fax: 020 3014 3164

chris.burke@defra.gsi.gov.uk

Legal A3 - Rural Payments Agency Legal Services

Martin Truran

0118-953 1904

Fax: 0118-953 1230

martin.truran@defra.gsi.gov.uk

Legal A4 - Farming, Rural Affairs and Marine Bill

Clare Sylvester

020 3014 3017

Fax: 020 3014 3164

clare.sylvester@defra.gsi.gov.uk

Legal A5 - Water, Soil, Ecology and Know-how

Alistair McGlone

020 3014 3043

Fax: 020 3014 3165

alistair.mcglone@defra.gsi.gov.uk

Legal A6 - Environment Law

Gisela Davis

020 3014 3053

Fax: 020 3014 3165

gisela.davis@defra.gsi.gov.uk

Directorate B

Director

Robert Humm

020 3014 3005

Fax: 020 3014 3161

robert.humm@defra.gsi.gov.uk

Deputy Directors

Legal B1 - Commercial Freedom of Information, Establishments and State Aids

Chris Harrison

020 3014 3071

chris.harrison@defra.gsi.gov.uk

Litigation and Prosecution

James Turnill

020 7238 0521

Fax: 020 3014 3168

james.turnill@defra.gsi.gov.uk

Legal B4 - Fish, Forestry, Plants and Seeds

James Cooper

020 3014 3160

Fax: 020 3014 3170

james.cooper@defra.gsi.gov.uk

Legal B5 - Statutory Instruments

Anne Sachs

020 7270 8995

Fax: 020 3014 3161

anne.sachs@defra.gsi.gov.uk

People and Performance Directorate

3-8 Whitehall Place, London SW1A 2HH

Tel: 020 7270 3000

Director

Head of Human Resources

Siobhan Sheridan

020 7270 8021

siobhan.sheridan@defra.gsi.gov.uk

Deputy Directors

Business Innovation Service

Mark Ashenden

0118-955 7820

mark.ashenden@defra.gsi.gov.uk

Diversity, Corporate Social Responsibility and Wellbeing at Work

Tracy Walters

020 7270 8444

tracy.walters@defra.gsi.gov.uk

Strategic HR

Teresa Newell

020 7270 8831

teresa.newell@defra.gsi.gov.uk

Workforce Planning, Leadership and Talent

Mary Walkland

020 7270 8954

mary.walkland@defra.gsi.gov.uk

Strategy and Evidence

Director-General

Bill Stow CMG [*biog p160*]

020 7238 5252

bill.stow@defra.gsi.gov.uk

Chief Scientific Adviser

Prof Robert Watson

020 7238 1645

robert.watson@defra.gsi.gov.uk

Communications Directorate

Director

Andrew Whyte

andrew.whyte@defra.gsi.gov.uk

Heads

Campaigns and Marketing

Fiona Samson

020 7238 6501

fiona.samson@defra.gsi.gov.uk

Corporate Communications

Trevor Cook

020 7278 6522

trevor.cook@defra.gsi.gov.uk

Customer Contact Unit

Tim Mordan

020 7238 2154

tim.mordan@defra.gsi.gov.uk

News

Mark Popescu

mark.popescu@defra.gsi.gov.uk

Press Office

Mark Devane

020 7238 5529

mark.devane@defra.gsi.gov.uk

Strategic Marketing Adviser

Paul Gilham

020 7238 5409

paul.gilham@defra.gsi.gov.uk

Fax: 020 7238 5361

Corporate Performance Directorate

Director and Chief Economist

Richard Price *[biog p134]*

020 7238 6900

richard.price@defra.gsi.gov.uk

Deputy Directors

Performance Programme

Tom Taylor

020 7238 6386

tom.taylor@defra.gsi.gov.uk

Flexible Staff Resourcing

Sarah Church

020 7238 6403

sarah.church@defra.gsi.gov.uk

SEG Evidence Programme

Director and Deputy Chief Scientific Adviser

Dr Miles Parker *[biog p128]*

020 7238 1814

Fax: 020 7238 1504

miles.parker@defra.gsi.gov.uk

Deputy Director

Evidence Programme

Ian Davidson

020 7238 6139

Fax: 020 7238 1504

ian.davidson@defra.gsi.gov.uk

Strategy and Sustainable Development Directorate

Director

Jill Rutter *[biog p147]*

020 7238 5917

Fax: 020 7238 5920

jill.rutter@defra.gsi.gov.uk

Deputy Directors

European and International Co-ordination

Chris Whaley

020 7238 3025

chris.whaley@defra.gsi.gov.uk

Local and Regional Governance Division

Julie Hitchcock

020 7238 1232

julie.hitchcock@defra.gsi.gov.uk

Sustainable Development Unit

Jonathan Tillson

020 7238 1192

jonathan.tillson@defra.gsi.gov.uk

MANAGEMENT BOARD

Chair

Dame Helen Ghosh DCB *[biog p62]*

Members

Director-General, Environment and Rural

Peter Unwin *[biog p169]*

Director-General, Finance and Commercial

To be appointed

Director-General, Food and Farming

Katrina Williams *[biog p175]*

Director-General, Strategy and Evidence

Bill Stow CMG *[biog p160]*

Solicitor and Director-General, Law and HR

Gill Aitken *[biog p4]*

Non-Executive Directors

Poul Christensen CBE

Alexis Cleveland CB *[biog p29]*

Bill Griffiths

HOUSE OF COMMONS SELECT COMMITTEE

Environment, Food and Rural Affairs

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 5774 Fax: 020 7219 2094

E-mail: efracom@parliament.uk Website: www.parliament.uk/efracom

Chair

Rt Hon Michael Jack MP (Con)

Members

Geoffrey Cox MP (Con)

David Drew MP (Lab/Co-op)

James Gray MP (Con)

Patrick Hall MP (Lab)

Dr Lynne Jones MP (Lab)

David Lepper MP (Lab/Co-op)

Anne McIntosh MP (Con)

Dan Rogerson MP (Lib Dem)

Sir Peter Soulsby MP (Lab)

Rt Hon Dr Gavin Strang MP (Lab)

Paddy Tipping MP (Lab)

Roger Williams MP (Lib Dem)

OFFICERS

Clerk

Richard Cooke

Second Clerk

Simon Fiander

Committee Specialist

Sarah Coe

Inquiry Manager

Joanna Dodd

Media Officer

Hannah Pearce

Senior Committee Assistant

Andy Boyd

Committee Assistants

Briony Potts

Mandy Sullivan

EXECUTIVE AGENCIES

See Executive Agencies section for full details

Animal Health *[p485]*

Centre for Environment, Fisheries and Aquaculture Science *[p489]*

The Food and Environment Research Agency *[p501]*

Marine and Fisheries Agency *[p509]*

Rural Payments Agency *[p528]*

Veterinary Laboratories Agency *[p544]*

Veterinary Medicines Directorate *[p544]*

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

- Agricultural Wages Board for England and Wales *[p609]*
- Agriculture and Horticulture Development Board *[p609]*
- Environment Agency *[p631]*
- Food from Britain *[p634]*
- Gangmasters Licensing Authority *[p635]*
- Joint Nature Conservation Committee *[p647]*
- National Forest Company *[p655]*
- Natural England *[p659]*
- Royal Botanic Gardens Kew *[p672]*

ADVISORY

- Air Quality Expert Group *[p610]*
- Animal Health and Welfare Strategy England Implementation Group *[p610]*
- Council of Food Policy Advisers *[p624]*
- Darwin Advisory Committee *[p627]*
- Farm Animal Welfare Council *[p634]*
- Advisory Committee on Hazardous Substances *[p638]*
- Independent Agricultural Appeals Panel *[p643]*
- Inland Waterways Advisory Council *[p646]*
- Advisory Committee on Organic Standards *[p664]*
- Advisory Committee on Packaging *[p664]*
- Pesticide Residues Committee *[p666]*
- Advisory Committee on Pesticides *[p666]*
- Committee on Radioactive Waste Management *[p669]*
- Advisory Committee on Releases to the Environment *[p670]*
- Royal Commission on Environmental Pollution *[p672]*
- Science Advisory Council *[p673]*
- Joint Working Group on Sharing Responsibilities and Costs of Animal Disease *[p676]*
- Spongiform Encephalopathy Advisory Committee *[p678]*
- Sustainable Development Commission *[p679]*
- Veterinary Products Committee *[p684]*
- Veterinary Residues Committee *[p684]*
- Zoos Forum *[p688]*

TRIBUNAL

- Agricultural Land Tribunals (England) *[p609]*
- Commons Commissioners *[p621]*

FOREIGN AND COMMONWEALTH OFFICE

King Charles Street, Whitehall, London SW1A 2AH
Tel: 020 7270 3000/FCO Enquiries: 020 7008 1500
E-mail: [firstname.surname]@fco.gov.uk Website: www.fco.gov.uk

Staff: 5,910

Introduction	306
Ministers	307
Civil Servants	308
Senior Officials	308
Central Group	308
Change and Delivery Directorates	310
Defence and Intelligence Directorates	311
Diplomatic Service Families Association	312
Europe and Globalisation Directorates	313
FCO Association	314
Finance Directorates	314
Information Technology Directorate	315
Political Directorates	316
Management Board	317
House of Commons Select Committee	318
Executive Agency	319
Non-Departmental Public Bodies	319
Associated Office	319

Departments of State


Sir Peter Ricketts KCMG

Permanent Secretary and Head of the Diplomatic Service

Globalisation means that the security and prosperity of people in Britain is directly affected by what happens overseas. There is no longer a clear distinction between foreign and domestic policy. It follows that the Foreign and Commonwealth Office (FCO) is at the heart of the Government's work to improve the lives of British people. We sum up our mission as Better World: Better Britain.

The FCO has a staff of 16,000 in a global network of 260 diplomatic posts, and in the FCO head office in the UK. We work closely with all other Government Departments, many of whom use our overseas posts as a platform for doing their international work.

The FCO brings unique skills to the whole of Government: our global reach, our knowledge of foreign countries, their languages and cultures, our negotiating and influencing talents, and a strong tradition of public service. We apply these by delivering benefits for Britain in a range of high-priority policy areas: from preventing and reducing conflict to persuading other countries to pursue low-carbon economic growth. We help British people abroad with our Consular services, support British exporters and those who want to invest in this country, and work with the UK Border Agency to provide visa services. We have a talented and increasingly diverse staff delivering for Britain in a rapidly changing world.

Sir Peter Ricketts

MINISTERS

Secretary of State for Foreign and Commonwealth Affairs (Foreign Secretary)

Rt Hon **David Miliband** MP

Overall responsibility for Foreign and Commonwealth Office; Policy planning and research analysts; Communications, honours and Whitehall liaison

Parliamentary Private Secretary	Dan Norris MP	020 7219 6395	
Special Advisers	Michael Denison	020 7008 2117	
	michael.denison@fco.gov.uk		
	Madlin Sadler	020 7008 2110	
	madlin.sadler@fco.gov.uk		
	Sarah Schaefer	020 7008 8172	
	sarah.schaefer@fco.gov.uk		
Principal Private Secretary	Matthew Gould	020 7008 2059	Fax: 020 7008 2144
	matthew.gould@fco.gov.uk		

Minister of State for Africa, Asia and the UN Rt Hon **Lord Malloch-Brown** KCMG

FCO business in the Lords; Afghanistan and South Asia; Africa; United Nations; Human rights; Global issues; Commonwealth; Ministerial oversight for FCO Service

Parliamentary Private Secretary	Derek Wyatt MP	020 7219 5238	Fax: 020 7219 5520
	wyatt@d@parliament.uk		
Private Secretary	William Middleton	020 7008 2173	
	william.middleton@fco.gov.uk		

Minister of State for Europe Rt Hon **Caroline Flint** MP

EU and Europe; Russia, South Caucasus and Central Asia; Balkans; Ukraine, Belarus and Moldova; Organisation for Security and Co-operation in Europe and Council of Europe; NATO; Public Diplomacy Board

Parliamentary Private Secretary	Patrick Hall MP	020 7219 3605	Fax: 020 7219 3987
	hallp@parliament.uk		
Special Adviser	Claire McCarthy	020 7008 2356	
	claire.mccarthy@fco.gov.uk		
Private Secretary	Laura Clarke	020 7008 8294	
	laura.clarke@fco.gov.uk		

Minister of State for the Middle East **Bill Rammell** MP

Middle East (including Iraq and Iran); Counter-terrorism; Counter-proliferation; South and North America; Drugs and international crime; UK visas; Migration policy; Leads on Afghanistan, South Asia, UN in Commons

Parliamentary Private Secretary	Dave Anderson MP	020 7219 4348	Fax: 020 7219 8276
	andersonda@parliament.uk		
Private Secretary	Lisa Glover	020 7008 2090	
	lisa.glover@fco.gsi.gov.uk		

Minister of State (Trade and Investment) **Lord Davies of Abersoch** CBE

(Jointly with Department for Business, Enterprise and Regulatory Reform) World trade policy and consumer and competition policy; UK Trade and Investment

Private Secretary	Debbie Clarke	020 7215 6871	
	mpst.davies@berr.gsi.gov.uk		

Parliamentary Under-Secretary of State **Gillian Merron** MP

Overseas Territories; South America; Caribbean/Central America; Australasia and Pacific; Consular policy; Business; Protocol; HR and diversity; Leads on Africa, human rights, global issues and Commonwealth in Commons

Private Secretary
Alexandra Davison 020 7008 3371
alexandra.davison@fco.gov.uk

Parliamentary Clerk
Charles Moore 020 7008 4005 Fax: 020 7008 2746
charles.moore@fco.gov.uk

Spokesperson in the House of Lords Rt Hon **Lord Malloch-Brown** KCMG

CIVIL SERVANTS

Permanent Secretary and Head of HM Diplomatic Service

Sir Peter Ricketts KCMG [*biog p141*] 020 7008 2150 Fax: 020 7008 3776
pus.action@fco.gov.uk

Private Secretary to the Permanent Secretary

Diane Sheard 020 7008 2142 Fax: 020 7008 3776
pus.action@fco.gov.uk

Senior Officials

Legal Adviser

Daniel Bethlehem QC [*biog p14*]

Directors-General

Change and Delivery Directorate

James Bevan CMG [*biog p15*] 020 7008 0410 Fax: 020 7008 0405
james.bevan@fco.gov.uk

Defence and Intelligence Directorate

Mariot Leslie CMG [*biog p97*] 020 7008 3194 Fax: 020 7008 2224
mariot.leslie@fco.gov.uk

Europe and Globalisation Directorate

To be appointed

Finance

Keith Luck 020 7008 0268 Fax: 020 7008 0267
keith.luck@fco.gov.uk

Political

Sir Mark Lyall Grant KCMG
[*biog p100*] 020 7008 2167 Fax: 020 7008 3851
mark.lyall-grant@fco.gov.uk

Director of Strategic Communications

Ian Hargreaves

Chief Information Officer

Tony Mather 020 7008 3422 Fax: 020 7008 0518
tony.mather@fco.gov.uk

Central Group

Permanent Secretary

Sir Peter Ricketts KCMG [*biog p141*] 020 7008 2150 Fax: 020 7008 3776
pus.action@fco.gov.uk

Communications Directorate

Directorate Enquiry Point
Tel: 020 7008 3100

Director of Strategic Communications

Ian Hargreaves

Head of News and Press Secretary

Carl Newns

Heads

Corporate Communications Group

Nicola Bowles

Public Diplomacy Group

Richard Morgan

020 8008 5924

Group Enquiry Point

Strategic Campaign Group

Conrad Bird

Digital Diplomacy Group

Paul Bute

Legal Advisers

Group Enquiry Point

Tel: 020 7008 3081

Legal Adviser

Daniel Bethlehem QC [*biog p14*]

Strategy, Policy Planning and Analysis Directorate

Director

David Froms

Research Analysts

Enquiry Point

Tel: 020 7008 1901

Head

Martin Williamson

Strategy Unit

Directors

Andrew Rathmell

Cat Tulley

UK Special Representatives

Foreign Secretary's Special Representative for Climate Change

John Ashton [*biog p8*]

020 7008 2623

Fax: 020 7008 6376

john.ashton@fco.gov.uk

Foreign Secretary's Special Representative for Afghanistan and Pakistan

Sir Sherard Cowper-Coles

KCMG LVO [*biog p33*]

UK Special Representative for South Caucasus

Sir Brian Fall GCVO KCMG

[*biog p52*]

020 7008 2417

brian.fall@fco.gov.uk

UK Special Representative for Sudan

Michael O'Neill [*biog p125*]

Change and Delivery Directorates

Director-General

James Bevan CMG *[biog p15]*

020 7008 0410
james.bevan@fco.gov.uk

Fax: 020 7008 0405

Consular Directorate

Directorate Enquiry Point
Tel: 020 7008 0223/020 7008 0341

Director

Julian Braithwaite

CONSULAR ASSISTANCE GROUP

Group Enquiry Point
Tel: 020 7008 0223

Head

George Edgar

CONSULAR CRISIS GROUP

Head

Dr Liane Saunders

CONSULAR RESOURCES GROUP

Group Enquiry Point
Tel: 020 7008 0159 Fax: 020 7008 0159

Head

Pali Mangat

PASSPORT AND DOCUMENTARY SERVICES GROUP

Group Enquiry Point
Tel: 020 7008 0185

Head

Patrick Owens OBE

Human Resources Directorate

Directorate Enquiry Point
Tel: 020 7008 8899

Director

Susan Le Jeune

Migration Directorate

Director

Peter Jones

Deputy Director

To be appointed

Protocol Directorate

Directorate Enquiry Point
Tel: 020 7008 1012

Director

Sarah Gillett

Deputy Director

Jackie Barson MBE

CONFERENCE, EVENTS AND CEREMONIAL

Head

Trevor Andrews

DIPLOMATIC AND VIP SECURITY

Head

David Wills

DIPLOMATIC MISSIONS AND INTERNATIONAL ORGANISATIONS UNIT

Head

Alan Campbell

GOVERNMENT HOSPITALITY

Head

Robert Alexander

HONOURS SECRETARIAT

Secretary

Tanya Collingridge

ROYAL HOUSEHOLDS SECRETARIAT

Head

Craig Hannah

VISITS

Head

Sheila Lyall Grant

Defence and Intelligence Directorates

Director-General

Mariot Leslie CMG *[biog p97]*

020 7008 3194
mariot.leslie@fco.gov.uk

Fax: 020 7008 2224

Americas Directorate

Directorate Enquiry Point
Tel: 020 7008 2661/2868/2606

Director

John Rankin

020 7008 2472
john.rankin@fco.gov.uk

Fax: 020 7008 3619

CARIBBEAN, MEXICO AND CENTRAL AMERICA TEAM

Team Enquiry Point
Tel: 020 8008 2688/020 8008 2868
E-mail: CAMCAT.enquiries@fco.gov.uk

Head

Liz Kane

NORTH AMERICA TEAM

Group Enquiry Point
Tel: 020 8008 2661
E-mail: Nat.enquiries@fco.gov.uk

Head

To be appointed

SOUTH AMERICA TEAM

Tel: 020 8008 2606

E-mail: SA.enquiries@fco.gov.uk

Head

Simon Harkin

Defence and Strategic Threats Directorate

Director

Simon Manley [*biog p108*]

Head

Counter-Proliferation Department

Paul Arkwright

020 7008 2258/2751

Group Enquiry Point

Joint Heads

Counter-Terrorism Department

Robert Chatterton-Dickson

020 7008 2581

Group Enquiry Point

Colin Robertson

020 7008 2581

Group Enquiry Point

Heads

Drugs and International Crime Department

To be appointed

020 7008 1833

Group Enquiry Point

Security Policy Group

Nick Pickard

Overseas Territories Directorate

Directorate Enquiry Point

Tel: 020 7008 2743

Head

Colin Roberts

CARIBBEAN, BERMUDA AND POLICY TEAM

Head

Helen Nellthorpe

POLAR REGIONS UNIT

Head

Jane Rumble

SOUTHERN OCEAN TEAM

Head

Andrew Allen

Diplomatic Service Families Association

Enquiry Point

Tel: 020 7008 0286

E-mail: dsfa.enquiries@fco.gov.uk

Chair

Caroline Colvin

Advisers

Education

Anne-Marie Cole

Employment and Training

Geraldine McKendrick

Family Information

Shiona Morgan

Going Abroad

Di Sinclair

Special Needs and Disability

Lydia Parbury

Sponsorship

Linda Fox

Community Liaison Office Adviser

Revaldo Walters

Europe and Globalisation Directorates

Director-General

To be appointed

Africa Directorate

Director

Adam Wood

AFRICA DEPARTMENT - EAST AFRICA, GREAT LAKES, STRATEGY

Group Enquiry Point

Tel: 020 7008 2896/5701/2512

Head

James Tansley

AFRICA DEPARTMENT - SOUTHERN, CENTRAL AND WESTERN

Enquiry Point

Tel: 020 7008 2552

E-mail: ads.enquiries@fco.gov.uk

Head

Janet Douglas

ZIMBABWE UNIT

Head

Alistair Harrison CVO

SUDAN UNIT

Enquiry Point

Tel: 020 7008 3947

Head

Michael O'Neill [*biog p125*]

Asia Pacific Directorate

Directorate Enquiry Point

Tel: 020 7008 1570 Fax: 020 8008 3669

Director

Scott Wightman

FAR EAST GROUP

Head

Stephen Lillie

SOUTH EAST ASIA AND PACIFIC GROUP

Head

Asif Ahmad

Europe Directorate

Directory Enquiry Point

Tel: 020 7008 2288

Directors

EU

Matthew Rycroft CBE

European Political Affairs

Tim Hitchens LVO

Global and Economic Issues Directorate

Directors (job share)

Vicky Bowman

Deborah Bronnert

CLIMATE CHANGE AND ENERGY GROUP

Enquiry Point

Tel: 020 7008 5119

Head

Susannah Simon

GLOBAL ECONOMY GROUP

Enquiry Point

Tel: 020 7008 2732

Head

Gregor Irwin

DELIVERY UNIT

Head

Georgina Simpson

FCO Association

Enquiry Point

Tel: 020 7008 0967 Fax: 020 7008 0963

E-mail: fco.association@fco.gov.uk Website: www.fco-association.co.uk

Executive Secretary

Jennifer Bonsey

jennifer.bonsey@fco.gov.uk

Finance Directorates

Director-General

Keith Luck

020 7008 0268

keith.luck@fco.gov.uk

Fax: 020 7008 0267

Directors

Finance

Tim Gardner

020 7008 0740
Group Enquiry Point

Corporate Services

Andrew Lloyd

020 7008 8747
Group Enquiry Point

FCO Services

Enquiry Point

Tel: 01908 852222 Fax: 01908 516577

E-mail: fco.serv@fco.gov.uk Website: www.fcocoservices.gov.uk

Chief Executive

Chris Moxey

Internal Audit Department

Enquiry Point

Tel: 020 7008 8028

E-mail: iad@fco.gov.uk

Head

Jonathan Hews

Security and Estates Directorate

Enquiry Point

Tel: 020 7008 1153 Fax: 020 7008 1158

Director

Andrew Noble

Deputy Directors

Estates

Jeremy Neate

David Nicholson

Security

Adrian Bedford

Andrew Staunton

Estates and Sustainability

Alison Kemp

Home Estates Strategy

Mike Gifford

Information Technology Directorate

Chief Information Officer

Tony Mather

020 7008 3422
tony.mather@fco.gov.uk

Fax: 020 7008 0518

Deputy Chief Information Officer

Philip Macpherson

Director

Future Firecrest Programme

Ed Hobart

Heads

Business Engagement Group

Jennifer Anderson

Information Management Group

Jane Darby

IT Security Adviser

Olivia Nye

Live Services

Helen Hughes-McKay

Project Delivery Services

Steve Robbins

Political Directorates

Director-General

Sir Mark Lyall Grant KCMG

[biog p100]

020 7008 2167

Fax: 020 7008 3851

mark.lyall-grant@fco.gov.uk

International Security and Institutions Directorate

Directors

International Institutions

Anwar Choudhury

International Security

Paul Johnston

CONFLICT ISSUES GROUP

Enquiry Point

Tel: 020 7008 6227/4305

E-mail: ConflictGroupEnquiries@fco.gov.uk

Head

Alison Blake

HUMAN RIGHTS, DEMOCRACY AND GOVERNANCE GROUP

Enquiry Point

Tel: 020 7008 6481 Fax: 020 7008 3884

Head

Susan Hyland

INTERNATIONAL ORGANISATIONS DEPARTMENT

Enquiry Point

Tel: 020 7008 3907

Deputy Director and Head

Nicholas Hopton

Middle East and North Africa Directorate

Director

John Jenkins

Deputy Director

Christian Turner

IRAN CO-ORDINATION GROUP

Enquiry Point

Tel: 020 7008 2997 Fax: 020 7008 2984

Head

Antony Phillipson

IRAQ GROUP

Head

Frank Baker OBE

Russia, South Caucasus and Central Asia Directorate

Enquiry Point

Tel: 020 7008 4015

E-mail: RuSCCAD@fco.gov.uk

Director

Michael Davenport

Deputy Heads

Georgia

Jonathan Dart

South Caucasus, Central Asia and Corporate Agenda

Justin McKenzie Smith

South Asia and Afghanistan Directorate

Director

Adam Thomson CMG *[biog p164]*

020 7008 2561

adam.thomson@fco.gov.uk

Fax: 020 7008 3039

AFGHAN DRUGS INTERDEPARTMENTAL GROUP

Enquiry Point

Tel: 020 7008 5126

Head

Jessica Irvine

AFGHANISTAN GROUP

Enquiry Point

Tel: 020 7008 3314 Fax: 020 7008 3039

Head

Matthew Lodge

SOUTH ASIA GROUP

Enquiry Point

Tel: 020 7008 2382

Head

Rowan Laxton

MANAGEMENT BOARD

Chair

Sir Peter Ricketts KCMG *[biog p141]*

Members

Chief Information Officer

Tony Mather

Departments of State

Director-General, Change and Delivery

James Bevan CMG *[biog p15]*

Director-General, Defence and Intelligence

Mariot Leslie CMG *[biog p97]*

Director-General, Europe and Globalisation

To be appointed

Director-General, Finance

Keith Luck

Director-General, Political

Sir Mark Lyall Grant KCMG *[biog p100]*

Non-Executive Members

Sir Andrew Thomas Cahn KCMG *[biog p23]*

Alistair Johnston

Alison Platt

HOUSE OF COMMONS SELECT COMMITTEE

Foreign Affairs

House of Commons, London SW1A 0AA

Tel: 020 7219 6105 Fax: 020 7219 5365

E-mail: foraffcom@parliament.uk Website: www.parliament.uk/facom

Chair

Mike Gapes MP (Lab/Co-op)

Members

Rt Hon Sir Menzies Campbell CBE QC MP (Lib Dem)

Fabian Hamilton MP (Lab)

Rt Hon David Heathcoat-Amory MP (Con)

John Horam MP (Con)

Eric Illsley MP (Lab)

Paul Keetch MP (Lib Dem)

Andrew Mackinlay MP (Lab)

Malcolm Moss MP (Con)

Sandra Osborne MP (Lab)

Greg Pope MP (Lab)

Ken Purchase MP (Lab/Co-op)

Rt Hon Sir John Stanley MP (Con)

Gisela Stuart MP (Lab)

OFFICERS**Clerk**

Dr Robin James

Second Clerk

Dr Ed Waller (Lib Dem)

Committee Specialists

Adèle Brown

Dr Brigid Fowler

Media Officer

Alex Paterson

Group Manager

Lis Partridge

Committee Assistants

Catherine Close

Jennifer Kelly

EXECUTIVE AGENCY

See **Executive Agencies** section for full details

Wilton Park *[p545]*

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

British Council *[p614]*

The Great Britain-China Centre *[p638]*

Marshall Aid Commemoration Commission *[p651]*

Westminster Foundation for Democracy *[p687]*

ADVISORY

Diplomatic Service Appeal Board *[p628]*

Government Hospitality Advisory Committee for the Purchase of Wine *[p637]*

Wilton Park Academic Council *[p687]*

TRIBUNAL

Foreign Compensation Commission *[p634]*

ASSOCIATED OFFICE

Government Communications Headquarters

Hubble Road, Cheltenham GL51 0EX

Tel: 01242 221491 Fax: 01242 256330

E-mail: pressoffice@gchq.gsi.gov.uk Website: www.gchq.gov.uk

Civil service department under the ministerial responsibility of the Secretary of State for Foreign and Commonwealth Affairs. Supplies information to Government from Signals intelligence (Sigint) in the fields of national security, military operations and law enforcement. Information assurance protects Government communication and information systems from hackers and other threats.

Director

Iain Lobban

iain.lobban@gchq.gsi.gov.uk

GOVERNMENT EQUALITIES OFFICE

9th Floor, Eland House, Bressenden Place, London SW1E 5DU
Tel: 020 7944 0601 Fax: 020 7944 0602
E-mail: enquiries@geo.gsi.gov.uk Website: www.equalities.gov.uk

Staff: 80

MINISTERS

Minister of State for Women and Equality Rt Hon **Harriet Harman** QC MP
Responsibility for Equalities at Cabinet level, and Minister for Women

Parliamentary Private Secretary Nia Griffith MP 020 7219 6102 Fax: 020 7219 4560
griffithn@parliament.uk

Special Adviser Ayesha Hazarika 020 7276 0991
ayesha.hazarika@commonsleader.x.gsi.gov.uk

Principal Private Secretary Matilda Quiney 020 7276 1005
leader@commonsleader.x.gsi.gov.uk

Parliamentary Under-Secretary of State **Maria Eagle** MP

Supports Minister for Women and Equality on equalities agenda

Private Secretary Jack Feintuck 020 3334 3687
jack.feintuck@justice.gsi.gov.uk

Spokesperson in the House of Lords Rt Hon **Baroness Royall of Blaisdon**

Departments of State

CIVIL SERVANTS

Director-General

Jonathan Rees [*biog p139*] 020 7944 0658
jonathan.rees@geo.gsi.gov.uk

Policy Director and Deputy Head of GEO

Janice Shersby [*biog p154*] 020 7944 0646
janice.shersby@geo.gsi.gov.uk

Director

Corporate Services (including HR/Finance/Sponsorship of Equality and Human Rights Commission)

Chris Bull 020 7944 0612
chris.bull@geo.gsi.gov.uk

Chief Economist and Head, Evidence and Equality at Work

Helen Carrier 020 7944 0621
helen.carrier@geo.gsi.gov.uk

Chief Press Officer

Victoria Francis 020 7276 0996
victoria.francis@cabinet-office.x.gsi.gov.uk

Heads

Discrimination Law (Equality Bill)

Melanie Field 020 7944 0626
melanie.field@geo.gsi.gov.uk

Gender Equality, Participation and Inclusion (including sponsorship of Womens National Commission)

Helene Reardon-Bond OBE

020 7944 0611

helene.reardon-bond@geo.gsi.gov.uk

Strategic Communications

Nichola Yorke

020 7944 0664

nichola.yorke@geo.gsi.gov.uk

Strategy

Alison Pritchard

020 7944 0603

alison.pritchard@geo.gsi.gov.uk

Non-Executive Directors

Peter Bungard

Judy McKnight OBE

Janet Soo-Chung CBE

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Equality and Human Rights Commission *[p632]*

ADVISORY

Women's National Commission *[p687]*

DEPARTMENT OF HEALTH

Richmond House, 79 Whitehall, London SW1A 2NS

Tel: 020 7210 3000 Fax: 020 7210 4978

E-mail: [firstname.surname]@dh.gsi.gov.uk

Website: www.dh.gov.uk

The Department of Health is responsible for setting health and social care policy in England. The Department's work sets standards and drives modernisation across all areas of the NHS, social care and public health.

Staff: 2,310

Departments of State

Introduction	324
Ministers	325
Civil Servants	326
Senior Officials	326
Chief Nursing Officer's Directorate	327
Commissioning and System Management Directorate	328
Communications Directorate	330
Finance and Operations Directorate	330
Health Improvement and Protection Directorate	333
NHS Connecting for Health/IT Directorate	335
NHS Finance, Performance and Operations	335
NHS Medical Directorate	337
Office of the Solicitors	339
Policy and Strategy Directorate	339
Regional Public Health Directorate	341
Research and Development Directorate	343
Social Care, Local Government and Care Partnerships Directorate	343
Stand Alone Division	345
Workforce Directorate	345
Management Board	347
House of Commons Select Committee	347
Executive Agencies	348
Non-Departmental Public Bodies	348


Hugh Taylor CB

Permanent Secretary

The Department's overall purpose is to improve health and well-being. It has three strategic objectives:

- Ensure better health and well-being for all: helping you stay healthy and well, empowering you to live independently, and tackling inequalities
- Ensure better care for all: the best possible health and social care, offering safe and effective care, when and where you need help, and empowering you in your choices
- Provide better value for all: delivering affordable, efficient and sustainable services, contributing to the wider economy and the nation.

In working towards this purpose and these objectives, the Department has two distinct roles: we carry all the responsibilities of a Department of State and we provide leadership for the NHS as well as for the social care and public health agendas.

In its work with the NHS the Department is seeking to move power and decision-making as far as possible down to the local level, to promote locally responsive services which answer to the needs of individual patients, within a national framework of strategic priorities.

On social care, the Government is focused on reforming the system to meet rising expectations and demographic changes. The Department is seeking to develop more personalised services which put the user at the heart. These will be supported by a reform strategy to make the funding of the care and support system sustainable in the long term.

In its wider work to promote health and well-being the Department works in partnership across and beyond government, including work with local government, to tackle challenges such as health inequalities, smoking and childhood obesity. On health protection, the Department leads for Government on preparations in the event of a flu pandemic.

Alongside these new challenges, there are also the important ongoing tasks of maintaining strong finances and value for money across all our programmes, and continuing to ensure the delivery of improvements in services and in health.

A handwritten signature in black ink that reads "Hugh Taylor". The signature is written in a cursive, slightly stylized font.

Hugh Taylor

MINISTERS

Ministerial Correspondence: 020 7210 5197

Secretary of State for Health Rt Hon **Alan Johnson** MP

NHS and social care delivery and system reforms; Finance and resources; Strategic communications

Parliamentary Private Secretary Anne Moffat MP 020 7219 8220 Fax: 020 7219 1760
moffata@parliament.uk

Special Advisers Mario Dunn 020 7210 5931
mario.dunn@dh.gsi.gov.uk
Clare Montagu 020 7210 5931
clare.montagu@dh.gsi.gov.uk

Principal Private Secretary Maeve Walsh 020 7210 5158 Fax: 020 7210 5410
maeve.walsh@dh.gsi.gov.uk

Minister of State for Health Services **Ben Bradshaw** MP

Finance including allocations, Payment by Results and Capital; NHS buildings; NHS efficiency; Overall system management and regulation; Access, including 18-week waiting time milestone; Professional regulation; Commissioning; Commercial policy and procurement including Independent Sector Treatment Centres; NHS IT; Primary care; Urgent care and emergency care; NHS Choices; NHS Direct; South West and London SHAs

Parliamentary Private Secretary Rosie Cooper MP 020 7219 5690 Fax: 020 7219 8297
cooperre@parliament.uk

Private Secretary Elizabeth Gunnion 020 7210 5109 Fax: 020 7210 5823
elizabeth.gunnion@dh.gsi.gov.uk

Minister of State for Public Health Rt Hon **Dawn Primarolo** MP

Public health including Regional Public Health Groups, WHO and children's public health; Health improvement national programmes including tobacco and smoking, alcohol, diet and nutrition, physical activity, drugs and drug treatment, obesity, sexual health, abortion, rural health, prevention of skin cancer and deep vein thrombosis; Health inequalities; Food Standards Agency; Health protection, including emergency preparedness, scientific development, pandemic flu, immunisation and international health; Fertility including IVF, genetics and biotechnology including Human Fertilisation and Embryology Authority (HFEA); Blood and vCJD; Pathology and screening; International and EU business; R&D; Medicines and pharmaceuticals industry (excluding pharmacy policy) including MHRA; South East Coast and West Midlands SHAs

Parliamentary Private Secretary Sharon Hodgson MP 020 7219 5160 Fax: 020 7219 4493
hodgsons@parliament.uk

Private Secretary Sarah Kirby 020 7210 5119 Fax: 020 7210 5534
sarah.kirby@dh.gsi.gov.uk

Minister of State for Care Services **Phil Hope** MP

Social care, local government and Care Partnerships (including social care policy, reform, finance, strategy and inspection, DH relationship with local government, Partnering and Alliances); Older people; Learning and physical disabilities (including independent living, community equipment and audiology), disabled children; Mental health including Child and Adolescent Mental Health Services; Prison and offender health; Third sector including section 64 and social enterprise; Carers; Dignity and respect; Sustainable development; Equality and human rights; End of life care; Pharmacy policy; Accident prevention; Complementary therapies; South Central, East Midlands and East of England SHAs

Parliamentary Private Secretary To be appointed

Private Secretary Ian Ellis 020 7210 5564
ian.ellis@dh.gsi.gov.uk

Parliamentary Under-Secretary of State Prof **Lord Darzi of Denham** KBE

NHS Next Stage Review implementation; Quality and innovation; NICE

Private Secretary Marc McGonagle 020 7210 5826 Fax: 020 7210 5066
marc.mcgonagle@dh.gsi.gov.uk

Parliamentary Under-Secretary of State **Ann Keen MP**

Healthcare quality; Patient safety, including cleaner hospitals and healthcare associated infections; National clinical directors and programmes; Cancer services; Cardiac services; Stroke services; Diabetes; Renal services; Dentistry and fluoridation; Partnership, experience and involvement; Optical; Chronic diseases and long term conditions (including neurological); Allied health professionals; Workforce, employment models and contracts, education and careers, pay; Nursing policy and Chief Nursing Officer people strategy; Reconfigurations; Children's health services and maternity; Workforce capacity; NHS constitution; Yorkshire and Humber Strategic Health Authority (SHA), North East SHA, North West SHA

Private Secretary Jeff Porter 020 7210 5643 Fax: 020 7210 5616
jeff.porter@dh.gsi.gov.uk

Parliamentary Clerk Tim Elms 020 7210 5808 Fax: 020 7210 5814
tim.elms@dh.gsi.gov.uk

Spokesperson in the House of Lords Prof **Lord Darzi of Denham** KBE

CIVIL SERVANTS

Permanent Secretary

Hugh Taylor CB [*biog p162*] 020 7210 5762 Fax: 020 7210 5409
hugh.taylor@dh.gsi.gov.uk

Principal Private Secretary and Head of Permanent Secretary's Office

Alison Ismail 020 7210 5801 Fax: 020 7210 5409
alison.ismail@dh.gsi.gov.uk

Chief Medical Officer

Prof Sir Liam Donaldson [*biog p45*] 020 7210 5151 Fax: 020 7210 5407
liam.donaldson@dh.gsi.gov.uk

Chief Executive NHS

David Nicholson CBE [*biog p121*] 020 7210 5147 Fax: 020 7210 4867
david.nicholson@dh.gsi.gov.uk

Senior Officials

Chief Medical Officer

Prof Sir Liam Donaldson [*biog p45*]

Chief Executive NHS

David Nicholson CBE [*biog p121*] 020 7210 5147 Fax: 020 7210 4867
david.nicholson@dh.gsi.gov.uk

Chief Nursing Officer and Director-General

Prof Dame Christine Beasley DBE [*biog p11*] 020 7210 5598 Fax: 020 7210 5296
christine.beasley@dh.gsi.gov.uk

NHS Medical Director and Director-General

Prof Sir Bruce Keogh KBE 020 7210 6302
bruce.keogh@dh.gsi.gov.uk

Associate Medical Director

Dr Bill Kirkup CBE [*biog p92*] 020 7210 5608
bill.kirkup@dh.gsi.gov.uk

Directors-General

Commissioning and System Management

Mark Britnell 020 7210 5455
mark.britnell@dh.gsi.gov.uk

Communications
Sian Jarvis [biog p85]

020 7210 5212
sian.jarvis@dh.gsi.gov.uk

Finance and Operations

Richard Douglas CB [biog p46]

020 7210 5429
richard.douglas@dh.gsi.gov.uk

Fax: 020 7210 5554

Health Improvement and Protection

Prof David Harper CBE [biog p72]

020 7210 5522
david.harper@dh.gsi.gov.uk

Fax: 020 7210 5908

NHS Connecting for Health/IT Directorate

Christine Connelly

020 7210 5228
christine.connelly@dh.gsi.gov.uk

NHS Finance, Performance and Operations

David Flory CBE

020 7210 2748
david.flory@dh.gsi.gov.uk

Policy and Strategy

Una O'Brien [biog p123]

020 7210 5604
una.o'brien@dh.gsi.gov.uk

Research and Development

Prof Dame Sally C Davies DBE
[biog p39]

020 7210 5982
sally.davies@dh.gsi.gov.uk

Social Care, Local Government and Care Partnerships

David Behan CBE [biog p12]

020 7210 5727
david.behan@dh.gsi.gov.uk

Fax: 020 7210 2701

Workforce

Clare Chapman [biog p27]

020 7210 5907
clare.chapman@dh.gsi.gov.uk

Head

Procurement, Investment and Commercial Division

Peter Coates CBE [biog p30]

020 7633 4234
peter.coates@dh.gsi.gov.uk

Fax: 020 7633 4151

Chief Nursing Officer's Directorate

Chief Nursing Officer and Director-General

Prof Dame Christine Beasley DBE
[biog p11]

020 7210 5598
christine.beasley@dh.gsi.gov.uk

Fax: 020 7210 5296

Director

Heather Gwynn CBE [biog p68]

020 7210 5881
heather.gwynn@dh.gsi.gov.uk

Professional Leadership

Deputy Chief Nursing Officers

Viv Bennett

0113-254 5286
viv.bennett@dh.gsi.gov.uk
david.foster@dh.gsi.gov.uk

David Foster

Chief Health Professions Officer

Karen Middleton

020 7210 5011
karen.middleton@dh.gsi.gov.uk

Business Assurance Unit

Head

Lesley Hilton
0113-254 6134
lesley.hilton@dh.gsi.gov.uk

Analytical Team

Head

Gill Eastabrook
0113-254 5968
gill.eastabrook@dh.gsi.gov.uk

Healthcare Associated Infections Programme

Director

Janice Stevens
020 7972 5865
janice.stevens@dh.gsi.gov.uk

Head

Healthcare Associated Infections and Cleanliness Policy
Lindsay Wilkinson
020 7972 4136
lindsay.wilkinson@dh.gsi.gov.uk

PARTNERSHIPS FOR CHILDREN, FAMILIES AND MATERNITY

Head

Hilary Samson-Barry
020 7972 4776
hilary.samson-barry@dh.gsi.gov.uk

National Clinical Director

Children, Young People and Maternity Services
Dr Sheila Shribman
020 7210 4977
sheila.shribman@dh.gsi.gov.uk

Commissioning and System Management Directorate

Director-General

Mark Britnell
020 7210 5455
mark.britnell@dh.gsi.gov.uk

Business Lead and Head of Office

Lisa Langton
020 7210 5819
lisa.langton@dh.gsi.gov.uk

National Directors

Primary Care and Medical Adviser
David Colin-Thomé OBE
020 7210 5125
david.colin-thome@dh.gsi.gov.uk

Public and Public Affairs

Joan Saddler OBE
020 7972 5527
joan.saddler@dh.gsi.gov.uk

Commissioning

Director

Gary Belfield
020 7633 4220
gary.belfield@dh.gsi.gov.uk

Deputy Director

Commissioning
Claire Whittington
0113-254 5619
claire.whittington@dh.gsi.gov.uk

PATIENTS EXPERIENCE AND PLANNING

Director

Richard Gleave 020 7972 5122
richard.gleave@dh.gsi.gov.uk

Head

Commissioning, Intelligence and Development Unit

Andrew Jackson 0113-254 5356
andrew.jackson@dh.gsi.gov.uk

Deputy Director

Patient and Public Empowerment

Mary Simpson 0113-254 5982
mary.simpson@dh.gsi.gov.uk

SYSTEM MANAGEMENT AND NEW ENTERPRISE

Director

Bob Ricketts [*biog p141*] 020 7633 4210
bob.ricketts@dh.gsi.gov.uk

Deputy Directors

Transforming Community Services

Joe Gannon joe.gannon@dh.gsi.gov.uk

Competition Management

Sebastian Habibi 020 7633 7378
sebastian.habibi@dh.gsi.gov.uk

Heads

Choice and System Management Leavers

Katy Peters 020 7633 4026
katy.peters@dh.gsi.gov.uk

Social Enterprise Unit

Rebecca Chaloner 0113-254 6435
rebecca.chaloner@dh.gsi.gov.uk

Primary Care

Director

Ben Dyson CBE [*biog p48*] 020 7633 4131 Fax: 020 7633 7665
ben.dyson@dh.gsi.gov.uk

Chief Dental Officer

Dr Barry Cockcroft [*biog p30*] 020 7633 4144
barry.cockcroft@dh.gsi.gov.uk

Deputy Chief Dental Officer

Dr Sue Gregory 020 7633 4247
sue.x.gregory@dh.gsi.gov.uk

Heads

Primary Medical Care

Richard Armstrong 0113-254 5766
richard.armstrong@dh.gsi.gov.uk

Dental and Eye Care Services

David Lye 020 7633 7911
david.lye@dh.gsi.gov.uk

Primary Dental Services

Chris Audrey 020 7633 4149
chris.audrey@dh.gsi.gov.uk

Service Design

Director

Miles Ayling 0113-254 5410
miles.ayling@dh.gsi.gov.uk

Deputy Directors

Innovation

Andy King 020 7633 4067
andy.king@dh.gsi.gov.uk

National Reconfiguration

Nick Hall 0113-254 6633
nick.hall@dh.gsi.gov.uk

Heads

Urgent and Emergency Care

Christine Dowse 0113-254 5287
chris.dowse@dh.gsi.gov.uk

Long-Term Conditions

Stephen Johnson 0113-254 7362
stephen.johnson@dh.gsi.gov.uk

Communications Directorate

Director-General

Sian Jarvis [*biog p85*] 020 7210 5212
sian.jarvis@dh.gsi.gov.uk

Director

NHS Communications

Colin Douglas 020 7210 5240
colin.douglas@dh.gsi.gov.uk

Deputy Directors

Marketing

Sheila Mitchell 020 7210 5662
sheila.mitchell@dh.gsi.gov.uk

News

James Sorene 020 7210 5197
james.sorene@dh.gsi.gov.uk

NHS Communications

Ronan O'Connor 020 7210 5164
ronan.o'connor@dh.gsi.gov.uk

Acting Deputy Director

Projects

Wyn Roberts 020 7972 5280
wyn.roberts@dh.gsi.gov.uk

Deputy Director

Strategy, Planning and Insight

Richard Bowyer 020 7972 1468
richard.bowyer@dh.gsi.gov.uk

Finance and Operations Directorate

Director-General and Finance Director

Richard Douglas CB [*biog p46*] 020 7210 5429 Fax: 020 7210 5554
richard.douglas@dh.gsi.gov.uk

Directors
DH Group Financial Controller

Alastair MacLellan 0113-254 5424
 alastair.maclellan@dh.gsi.gov.uk

Financial Planning and Allocations

Richard Murray *[biog p117]* 020 7210 5686
 richard.murray@dh.gsi.gov.uk

Heads

Arm's Length Bodies Finance

Ilyas Malick 020 7972 1426
 ilyas.malick@dh.gsi.gov.uk

Corporate Finance Services

Julie Hall 0113-254 5467
 julie.hall@dh.gsi.gov.uk

Departmental Financial Management and Reporting

Paul Stocks 0113-254 6076
 paul.stocks@dh.gsi.gov.uk

Finance and Investment Analytical Team

Keith Derbyshire 0113-254 5572
 keith.derbyshire@dh.gsi.gov.uk

Finance Internal Services

Alan Salter 020 7972 5570
 alan.salter@dh.gsi.gov.uk

Financial Information and Accounts

Cameron Robson 0113-254 6083
 cameron.robson@dh.gsi.gov.uk

Financial Planning (Policy)

Henry Rogers 020 7210 4905
 henry.rogers@dh.gsi.gov.uk

Group Financial Reporting and Cash Management

Rob Yates 0113-254 5425
 robert.yates@dh.gsi.gov.uk

Resource Allocation, Efficiency and Income Generation

Stephen Lorrimer 0113-254 6622
 stephen.lorrimer@dh.gsi.gov.uk

Operations

Director

Richard Mundon *[biog p117]* 0113-254 5730
 richard.mundon@dh.gsi.gov.uk
 Quarry House, Quarry Hill, Leeds LS2 7UA

Deputy Director

Jane Hare 0113-254 6121
 jane.hare@dh.gsi.gov.uk

Heads

Accommodation and Building Services

John Ryder 020 7972 5756
 john.ryder@dh.gsi.gov.uk

Assurance and Strategy

Bronwyn Baker bronwyn.baker@dh.gsi.gov.uk

Business Planning and Performance

Bill Phillips 020 7972 5987
bill.phillips@dh.gsi.gov.uk

Governance and ALB Support

Stephen Mitchell 020 7972 3766
stephen.mitchell@dh.gsi.gov.uk

Projects

Director

Peter Allanson [*biog p6*] 020 7972 1898
peter.allanson@dh.gsi.gov.uk

Ministerial Business and Parliamentary Accountability

Director

Marion Furr 020 7210 5975
marion.furr@dh.gsi.gov.uk

Human Resources

Director

Harbhajan Brar [*biog p19*] 020 7972 1415 Fax: 020 7972 5757
harbhajan.brar@dh.gsi.gov.uk

Heads

HR Policy and Systems

Simon Claydon 020 7972 5792
simon.claydon@dh.gsi.gov.uk

Leadership and People Capability

Caroline Corrigan 020 7972 5852
caroline.corrigan@dh.gsi.gov.uk

SCS and Fast Stream Unit and HR Operations

Phillipa Parr 020 7972 5830
philippa.parr@dh.gsi.gov.uk

Strategy and Consulting

Andrew Cooper 020 7972 5242
andrew.cooper@dh.gsi.gov.uk

Information Services

Director

Bob Armstrong 0113-254 6004
bob.armstrong@dh.gsi.gov.uk

Heads

Information Management and Governance – Departmental Record Officer

Steve Wells 020 7972 6073
steve.wells@dh.gsi.gov.uk

IT Strategy, Delivery Knowledge and Skills

Linda Wishart 020 7972 5925
linda.wishart@dh.gsi.gov.uk

Security and Assurance Services – Departmental Security Officer

David Stemp 020 7972 5898
david.stemp@dh.gsi.gov.uk

Service Delivery

Peter Baker 020 7972 6035
peter.baker@dh.gsi.gov.uk

Secretariat

Director

Heather Gwynn CBE [biog p68] 020 7210 5881
heather.gwynn@dh.gsi.gov.uk

Heads

Capability Review Development Team

Tim Baxter 020 7210 5278
tim.baxter@dh.gsi.gov.uk

Governance

Stephen Mitchell 020 7972 2763
stephen.mitchell@dh.gsi.gov.uk

Health Improvement and Protection Directorate

Director-General and Chief Scientist

Prof David Harper CBE [biog p72] 020 7210 5522 Fax: 020 7210 5908
david.harper@dh.gsi.gov.uk

Emergency Preparedness

Director

Dr Penelope Bevan [biog p15] 020 7210 5740
penny.bevan@dh.gsi.gov.uk

Deputy Director

Dr Hilary Walker 020 7210 5884
hilary.walker@dh.gsi.gov.uk

Health Improvement Directorate

Directors

Dr Will Cavendish [biog p26] 020 7210 5543
will.cavendish@dh.gsi.gov.uk

National Support Team Development

Cathy Hamlyn 020 7972 5743
cathy.hamlyn@dh.gsi.gov.uk

Deputy Directors

Alcohol and Drugs

Nick Lawrence 020 7972 4554
nick.lawrence@dh.gsi.gov.uk

Health and Work, Nutrition, Physical Activity and Children and Young People

Geoff Dessent 020 7972 3030
geoff.dessent@dh.gsi.gov.uk

Obesity Policy and Strategy

Clara Swinson 020 7972 4652
clara.swinson@dh.gsi.gov.uk

Tobacco and Health and Wellbeing Policy

Oliver Smith 020 7972 4698
oliver.smith@dh.gsi.gov.uk

Health Protection

Director

Elizabeth Woodeson 020 7972 5888
liz.woodeson@dh.gsi.gov.uk

Deputy Directors

Infectious Diseases and Blood Policy

Dr Ailsa Wight 020 7210 4070
ailsa.wight@dh.gsi.gov.uk

Legislation and Environmental Hazards

Jonathan Stopes-Roe 020 7210 4840
jonathan.stopes.roe@dh.gsi.gov.uk

Immunisation

Dr Dorian Kennedy 020 7972 3391
dorian.kennedy@dh.gsi.gov.uk

National Director

Pandemic Influenza Preparedness

Prof Lindsey Davies CBE [*biog p38*] 020 7210 5753
lindsey.davies@dh.gsi.gov.uk

Branch Heads

Pandemic Influenza

Janet Meacham 020 7972 5508
janet.meacham@dh.gsi.gov.uk
Helen Shirley-Quirke 020 7972 4100
helen.shirley-quirke@dh.gsi.gov.uk
Bruce Taylor 020 7972 5525
bruce.taylor@dh.gsi.gov.uk

Director of Immunisation

Prof David Salisbury CB 020 7972 4377
david.salisbury@dh.gsi.gov.uk

Inspector of Microbiology and Infection Control

Prof Brian Duerden 020 7972 4567
brian.duerden@dh.gsi.gov.uk

International Health and Public Health Delivery

Director

International Affairs

Sarah Hendry CBE 020 7972 4341
sarah.hendry@dh.gsi.gov.uk
Skipton House, 80 London Road, London SE1 8UG

Deputy Directors

Public Health Leadership and Workforce Development

Dr Judy Jones 020 7972 3827
judy.jones@dh.gsi.gov.uk

Public Health Strategy, Social Marketing and Sexual Health

Dr Sunjai Gupta 020 7210 4736
sunjai.gupta@dh.gsi.gov.uk

Global Affairs

Nick Banatvala 020 7972 4338
nick.banatvala@dh.gsi.gov.uk

Scientific Development, Bioethics and Sexual Health

Director/Assistant Director-General

Gareth Jones 020 7972 4574
gareth.jones@dh.gsi.gov.uk

Deputy Directors

Assisted Reproduction

Ted Webb 020 7972 4553
edward.webb@dh.gsi.gov.uk

Genetics, Stem Cell and Sexual Health

Dr Mark Bale 020 7972 4030
mark.bale@dh.gsi.gov.uk

Health Improvement Analytical Team

Patsy Bailey 020 7972 4265
patsy.bailey@dh.gsi.gov.uk

Health Protection Analytical Team

Dr Peter Bennet 020 7972 4438
peter.bennet@dh.gsi.gov.uk

Branch Head

Human Tissue and Transplantation

Peter Jones 020 7972 1344
peter.jones@dh.gsi.gov.uk

NHS Connecting for Health/IT Directorate

Director-General and Chief Information Officer

Christine Connelly 020 7210 5228
christine.connelly@dh.gsi.gov.uk

Chief Operating Officer

Gordon Hextall CB 0113-397 3002
gordon.hextall@dh.gsi.gov.uk

Chief Clinical Officer

Prof Michael Thick 020 7210 5897
michael.thick@nhs.net

Directors

Corporate Services

Andrew Griffiths 0113-397 3263

Digital Information and Health Policy

Michael Walker 0113-397 4085

IT Service Implementation

Alan Perkins 020 7633 7200
alan.perkins@nhs.net

Programme and System Delivery

Martin Bellamy 020 7210 5589
martin.bellamy@dh.gsi.gov.uk

NHS Finance, Performance and Operations

Director-General

David Flory CBE 020 7210 2748
david.flory@dh.gsi.gov.uk

NHS Finance

Director

Bob Alexander 020 7210 5175
bob.alexander@dh.gsi.gov.uk

NHS Financial Controller

Janet Perry 020 7210 5395
janet.perry@dh.gsi.gov.uk

Deputy Director**Payment by Results Operations**

Sarah Butler

0113-254 5052

sarah.butler@dh.gsi.gov.uk

Head**Payment by Results Costing and Classification**

Peter Donnelly

020 7633 7344

peter.donnelly@dh.gsi.gov.uk

NHS Operations**Director**

Lyn Simpson

0113-254 5843

lyn.simpson@dh.gsi.gov.uk

Heads**NHS Business Unit**

Tim Young

020 7972 1066

tim.young@dh.gsi.gov.uk

NHS Contracting

Jim Lusby

020 7633 7068

jim.lusby@dh.gsi.gov.uk

NHS Foundation Trusts Branch

John Holden

0113-254 5276

john.holden@dh.gsi.gov.uk

NHS Performance**Director**

Alan Hall

0113-254 6934

alan.hall@dh.gsi.gov.uk

Deputy Directors**Knowledge and Intelligence – Performance Analysis**

Ian Mills

0113-254 6417

ian.mills@dh.gsi.gov.uk

Knowledge and Intelligence – 18 Weeks

Mark Svenson

0113-254 5214

mark.svenson@dh.gsi.gov.uk

Performance Delivery Team

Chris Garrett

020 7972 5344

chris.garrett@dh.gsi.gov.uk

Head**Performance and Planning**

Warren Brown

0113-254 5569

warren.brown@dh.gsi.gov.uk

Capital Investment**Director****Finance and Investment**

To be appointed

Deputy Branch Head

Keith Morton

0113-254 5428

keith.morton@dh.gsi.gov.uk

**Head
Capital and Revenue Investment**

Andrew Stubbings 0113-254 7385
andrew.stubbings@dh.gsi.gov.uk

**Deputy Director
NHS Security Management**

Steve Phillips 020 7633 7448
steve.phillips@dh.gsi.gov.uk

Elective Care and Diagnostics

**Director
18 Weeks Intensive Support Programme**

Sara Coles 020 7633 7301
sara.coles@dh.gsi.gov.uk

**National Lead
Choose and Book**

Daljit Shokur 020 7633 4191
daljit.shokur@dh.gsi.gov.uk

Estates and Facilities

**Director
Gateway Review, Estates and Facilities**

Rob Smith 0113-254 5255
rob.smith@dh.gsi.gov.uk

**Deputy Director
Gateway Review and Procure 21**

Peter Sellars 0113-254 6272
peter.sellars@dh.gsi.gov.uk

Procurement, Investment and Commercial Division

Head
Peter Coates CBE [*biog p30*] 020 7633 4234 Fax: 020 7633 4151
peter.coates@dh.gsi.gov.uk

NHS Medical Directorate

NHS Medical Director and Director-General
Prof Sir Bruce Keogh KBE 020 7210 6302
bruce.keogh@dh.gsi.gov.uk

Medicines, Pharmacy and Industry Group

Skipton House, 80 London Road, London SE1 6LH

Director and Head of Group
Dr Felicity Harvey CBE [*biog p73*] 020 7972 2808
felicity.harvey@dh.gsi.gov.uk

Deputy Head of Group and Head of Prescriptions, Pricing and Supply
Mike Brownlee CBE 020 7972 2850
mike.brownlee@dh.gsi.gov.uk

Chief Pharmaceutical Officer
Dr Keith Ridge 020 7972 2833
keith.ridge@dh.gsi.gov.uk

Assistant Directors

Clinical and Cost Effectiveness

Simon Reeve

0113-254 5403
simon.reeve@dh.gsi.gov.uk

Industry Sponsorship

Richard Carter

020 7972 2970
richard.carter@dh.gsi.gov.uk

Medicines Analysis

Danny Palnoch

020 7972 2844
danny.palnoch@dh.gsi.gov.uk

Pharmacy

Jeannette Howe

020 7210 1153
jeannette.howe@dh.gsi.gov.uk

Pricing and Prescriptions

Dr Luisa Stewart

020 7972 5374
luisa.stewart@dh.gsi.gov.uk

Programme Office

Dilip Chauhan

020 7972 2837
dilip.chauhan@dh.gsi.gov.uk

Programmes

National Clinical Directors

Cancer

Prof Michael Richards CBE

020 7188 4732
mike.richards@gstt.nhs.uk

Diabetes

Dr Sue Roberts

020 7972 3973
sue.roberts@dh.gsi.gov.uk

Heart Disease and Stroke

Prof Roger Boyle CBE [*biog p18*]

020 7972 4821
roger.boyle@dh.gsi.gov.uk

Kidney Care

Dr Donal O'Donoghue [*biog p124*]

020 7972 4421
donal.o'donoghue@dh.gsi.gov.uk

Associate Medical Director

Dr Bill Kirkup CBE [*biog p92*]

020 7210 5608
bill.kirkup@dh.gsi.gov.uk

Heads

Cancer Programme

Lindsay Wilkinson

020 7972 4819
lindsay.wilkinson@dh.gsi.gov.uk

Programme, Screening and Specialised Services

Dr Jennie Carpenter

0113-254 5934
jennie.carpenter@dh.gsi.gov.uk

Vascular Programme

Elizabeth Lynam

020 7972 4971
elizabeth.lynam@dh.gsi.gov.uk

Quality Strategy

Director

Healthcare Quality

Dr Jane Moore

020 7972 1311
jane.moore@dh.gsi.gov.uk

Heads

National Service Frameworks and Service Reviews

John Bromley 020 7972 4543
john.bromley@dh.gsi.gov.uk

Patient Safety and Investigations

Wendy Harris 020 7972 4217
wendy.harris@dh.gsi.gov.uk

Quality Strategy

Dr Charles Dobson 0113-254 5227
charles.dobson@dh.gsi.gov.uk

Standards and Healthcare Commission Relations

Mary Newman 020 7972 4559
mary.newman@dh.gsi.gov.uk

Office of the Solicitors

Solicitor to the Department for Work and Pensions and the Department of Health.

Solicitor

Richard Heaton [*biog p74*] 020 7412 1404
richard.heaton1@dwp.gsi.gov.uk

Director

Legal Services

Greer Kerrigan CB [*biog p91*] 020 7412 1465 Fax: 020 7412 1211

Assistant Directors

SOL C1

Cathy Cooper 020 7412 1278
cathy.cooper@dwp.gsi.gov.uk

SOL C2

Frances Logan 020 7412 1473
frances.logan@dwp.gsi.gov.uk

SOL C3

Margaret Pedler 020 7412 1279
margaret.pedler@dwp.gsi.gov.uk

SOL C4

Paula Cohen 020 7412 1519
paula.cohen@dwp.gsi.gov.uk

SOL C5

Julian Shellard 020 7412 1487
julian.shellard@dwp.gsi.gov.uk

SOL C6

Paul Bridges 020 7412 1380
paul.bridges@dwp.gsi.gov.uk

SOL C7

Naomi Mallick 020 7412 1399
naomi.mallick@dwp.gsi.gov.uk

Policy and Strategy Directorate

Director-General

Una O'Brien [*biog p123*] 020 7210 5604
una.o'brien@dh.gsi.gov.uk

Office of the Chief Analyst

Chief Analyst and Chief Economist

Prof Barry McCormick [*biog p101*]

020 7972 5220

barry.mccormick@dh.gsi.gov.uk

Skipton House, 80 London Road, London SE1 6LH

Policy Support Unit

Director

Ian Dodge [*biog p44*]

020 7210 5431

ian.dodge@dh.gsi.gov.uk

Deputy Directors

Constitution and Empowerment

Andrew Sanderson

020 7210 5609

andrew.sanderson@dh.gsi.gov.uk

Legislation and Policy Improvement

William Vineall

020 7210 5852

william.vineall@dh.gsi.gov.uk

Systems and Incentives

Simone Bayes

020 7210 5445

simone.bayes@dh.gsi.gov.uk

Senior Economic Adviser

Dr Donald Franklin

020 7972 5449

donald.franklin@dh.gsi.gov.uk

Heads

Programme Overall Co-ordination

Amanda Phillips

020 7210 5272

amanda.phillips@dh.gsi.gov.uk

Project Resource and Development

Jane Scott

020 7210 5272

jane.scott@dh.gsi.gov.uk

Health Inequalities and Partnership

Director

Mark Davies [*biog p38*]

020 7972 5842

mark.davies@dh.gsi.gov.uk

Programme Manager

Third Sector Partnership

Carolyn Heaney

0113-254 6123

carolyn.heaney@dh.gsi.gov.uk

Deputy Directors

Cross Government Programmes

Claire Phillips

020 7972 1515

claire.phillips@dh.gsi.gov.uk

Health Inequalities

David Buck

020 7972 3786

david.buck@dh.gsi.gov.uk

Strategy

Heads

Health Insight Unit

Chris Heffer

020 7210 5264

chris.heffer@dh.gsi.gov.uk

Strategy
John Hall

020 7210 5776
john.hall@dh.gsi.gov.uk

Senior Strategy Advisers

Michael Borowitz

020 7210 5836
michael.borowitz@dh.gsi.gov.uk

Malte Gerhold

020 7210 5219
malte.gerhold@dh.gsi.gov.uk

Tabitha Jay

020 7210 5305
tabitha.jay@dh.gsi.gov.uk

System Regulation

Heads

Giles Wilmore

0113-254 5684
giles.wilmore@dh.gsi.gov.uk

Better Regulations and Simplification

Chris Horsey

020 7972 6063
chris.horsey@dh.gsi.gov.uk

Competition and Patient Mobility

Paul Whitbourn

020 7210 5469
paul.whitbourn@dh.gsi.gov.uk

CQC, Policy, Legislation and Sponsorship

Alison Smith

0113-254 5709
alison.smith@dh.gsi.gov.uk

Regional Public Health Directorate

Director-General

Prof Sir Liam Donaldson [*biog p45*]

020 7210 5151
liam.donaldson@dh.gsi.gov.uk

Fax: 020 7210 5407

East Midlands

Regional Director

David Walker

0115-971 4750
david.walker@dh.gsi.gov.uk

Deputy Regional Directors

Dr Jonathan Harris

0115-971 4753
jonathan.harris@dh.gsi.gov.uk

Dr Nick Salfield

0115-971 4752
nick.salfield@dh.gsi.gov.uk

East of England

Regional Director

Dr Paul Cosford

01223 597533
paul.cosford@dh.gsi.gov.uk

Deputy Regional Directors

Dr Celia Duff

07867 538158
celia.duff@dh.gsi.gov.uk

Dr Catherine Gregson

01223 372801
catherine.gregson@dh.gsi.gov.uk

Dr Anne McConville

01223 372813
anne.mcconville@dh.gsi.gov.uk

London

Regional Director

Dr Simon Tanner

020 7932 3717
simon.tanner@dh.gsi.gov.uk

Deputy Regional Director

Dr Paul Plant

020 7217 3193
paul.plant@dh.gsi.gov.uk

North East

Regional Director

Stephen Singleton

0191-202 3759
stephen.singleton@dh.gsi.gov.uk

Assistant Regional Director

Tracy Sharp

0191-202 3635
tracy.sharp@dh.gsi.gov.uk

North West

Regional Director

Ruth Hussey

0161-952 4020
ruth.hussey@dh.gsi.gov.uk

Deputy Regional Director

Dominic Harrison

0161-952 4022
dominic.harrison@dh.gsi.gov.uk

South East

Regional Director

Public Health (South East Coast)

Dr Yvonne Doyle

01483 884836
yvonne.doyle@dh.gsi.gov.uk

Acting Regional Director

Public Health (South Central)

Prof John Newton

01483 882327
john.newton@dh.gsi.gov.uk

South West

Regional Director

Dr Gabriel Scally [*biog p149*]

0117-900 3530
gabriel.scally@dh.gsi.gov.uk

Deputy Regional Director/Consultant

Public Health Medicine

Dr Julia Verne

0117-900 3539
julia.verne@dh.gsi.gov.uk

West Midlands

Regional Director/Medical Director

Dr Rashmi Shukla CBE [*biog p155*]

0121-352 5166
rashmi.shukla@dh.gsi.gov.uk

Deputy Regional Directors

Janet Baker

0121-352 5314
janet.baker@dh.gsi.gov.uk

Dr Jammi Rao

0121-352 5215
jammi.rao@dh.gsi.gov.uk

Yorkshire and Humber

Regional Director

Public Health

Prof Paul Johnstone *[biog p88]*

0113-295 2127

Fax: 0113-295 2026

paul.johnstone@yorksandhumber.nhs.uk

Deputy Regional Directors

Mark Gamsu

0113-341 2707

mark.gamsu@dh.gsi.gov.uk

Jane Riley

0113-341 2661

jane.riley@dh.gsi.gov.uk

Research and Development Directorate

Director-General

Prof Dame Sally C Davies DBE

[biog p39]

020 7210 5982

sally.davies@dh.gsi.gov.uk

Director

Research and Development

Dr Russell Hamilton *[biog p70]*

020 7210 5786

russell.hamilton@dh.gsi.gov.uk

Deputy Directors

Innovation and Industry R&D Relations

Dr Louise Wood

020 7972 4636

louise.wood@dh.gsi.gov.uk

NHS Research Infrastructure and Finance

Catherine Johns

020 7972 1387

catherine.johns@dh.gsi.gov.uk

R&D Systems and Governance

Marc Taylor

0113-254 6159

marc.taylor@dh.gsi.gov.uk

Research Faculty, Policy and Implementation

David Cox

020 7972 1375

david.cox@dh.gsi.gov.uk

Research Programmes

Glenn Wells

020 7972 4308

glenn.wells@dh.gsi.gov.uk

Social Care, Local Government and Care Partnerships Directorate

Director-General

David Behan CBE *[biog p12]*

020 7210 5727

david.behan@dh.gsi.gov.uk

Fax: 020 7210 2701

National Director for Mental Health

Prof Louis Appleby CBE *[biog p7]*

020 7210 5242

louis.appleby@dh.gsi.gov.uk

Fax: 0161-275 0716

National Director for Older Peoples' Services

To be appointed

National Director for Learning Disabilities

Anne Williams

anne.williams@dh.gsi.gov.uk

Care Services Improvement Partnerships

National Director

DH Regional Presence Programme

Peter Horn

020 7972 4803

peter.horn@dh.gsi.gov.uk

Director

Business – CSIP Central Team

Philip Sculthorpe

0113-254 7369

philip.sculthorpe@dh.gsi.gov.uk

Social Care Strategic Finance

Director

John Bolton

020 7972 4263

john.bolton@dh.gsi.gov.uk

Offender Health

Director

Richard Bradshaw

020 7972 4767

richard.bradshaw@dh.gsi.gov.uk

Deputy Director

Debbie Parkin

020 7972 1313

deborah.parkin@dh.gsi.gov.uk

Public Health Specialist

Dr Mary Piper

020 7972 4952

mary.piper@dh.gsi.gov.uk

Mental Health

Director

Kathryn Tyson

020 7972 1324

kathryn.tyson@dh.gsi.gov.uk

Heads

System Reform

David Daniel

020 7972 4242

david.daniel@dh.gsi.gov.uk

Risk Management Policy

Janet Davies

020 7307 2131

janet.davies@londondevelopmentcentre.org

Mental Health Act Policy

Richard Rook

020 7972 4648

richard.rook@dh.gsi.gov.uk

Social Care Leadership and Performance

Director

Glen Mason

020 7210 5117

glen.mason@dh.gsi.gov.uk

Deputy Directors

Local Government and Regional Policy

Ben Morrin

020 7972 5169

ben.morrin@dh.gsi.gov.uk

Social Care and Local Partnerships – West Midlands

Denise Porter

0121-352 5031

denise.porter@dh.gsi.gov.uk

Social Care and Local Partnerships – East Midlands

Rachel Holynska
0115-971 4751
rachel.holynska@dh.gsi.gov.uk

Social Care and Local Partnerships – South East

Ian Bainbridge
ian.bainbridge@dh.gsi.gov.uk

Social Care Policy and Innovation

Director

To be appointed

Heads

Dignity and Quality

Richard Campbell
020 7972 4027
richard.campbell@dh.gsi.gov.uk

Independent Living

Patience Wilson
020 7972 4499
patience.wilson@dh.gsi.gov.uk

Policy and Innovation

Janet Walden
020 7972 4020
janet.walden@dh.gsi.gov.uk

Social Care Partnering and Alliances

Paul Richardson
020 7972 4384
paul.richardson@dh.gsi.gov.uk

System Reform

Gillian Ayling
0113-254 6539
gillian.ayling@dh.gsi.gov.uk

Social Care Strategy

Head

Alexandra Norrish
020 7210 2740
alexandra.norrish@dh.gsi.gov.uk

Senior Economist

Raphael Wittenberg
020 7210 2396
raphael.wittenberg@dh.gsi.gov.uk

Stand Alone Division

Equality and Human Rights Division

National Director

Surinder Sharma [*biog p153*]
020 7972 5297
surinder.sharma@dh.gsi.gov.uk

Programme Directors

Lynda Brooks
020 7972 1092
lynda.brooks@dh.gsi.gov.uk
Barry Mussenden
020 7972 1746
barry.mussenden@dh.gsi.gov.uk

Workforce Directorate

Quarry House, Quarry Hill, Leeds LS2 7UE

Director-General

Clare Chapman [*biog p27*]
020 7210 5907
clare.chapman@dh.gsi.gov.uk

Deputy Director
Workforce Programme Office
Wesley Dale

0113-254 5226
wesley.dale@dh.gsi.gov.uk

Non-Medical Education, Pay and Pensions

Director

Nic Greenfield

020 7210 5833
nic.greenfield@dh.gsi.gov.uk

Deputy Directors

Adult Social Care Workforce Development

Neil Paterson

neil.paterson@dh.gsi.gov.uk

Education Funding Policy

Simon Thompson

0113-254 5955
simon.thompson@dh.gsi.gov.uk

Education Policy

Carl Vincent

0113-254 6759
carl.vincent@dh.gsi.gov.uk

Medical Education and Training

Wendy Russell

0113-254 5856
wendy.russell@dh.gsi.gov.uk

NHS Pay Policy

Nick Adkin

020 7210 5638
nick.adkin@dh.gsi.gov.uk

NHS Pensions Policy

Tim Sands

0113-254 6911
tim.sands@dh.gsi.gov.uk

Medical Education

Director

Dr Patricia Hamilton

020 7972 1645
patricia.hamilton@dh.gsi.gov.uk

Deputy Director and Clinical Adviser

Mary Armitage

020 7972 1681
mary.armitage@dh.gsi.gov.uk

Deputy Director and Operations Manager

Steve Buggle

020 7972 5880
steve.buggle@dh.gsi.gov.uk

Professional Regulation

Director

Gavin Larner

020 7210 6361
gavin.larner@dh.gsi.gov.uk

Deputy Directors

Professional Standards Programme Division

Dr Nick Clarke

0113-254 5919
nick.clarke@dh.gsi.gov.uk

Leadership

Jim O'Connell

020 7972 5003
jim.o'connell@dh.gsi.gov.uk

Workforce Capacity, Analysis and HR

Director

Flora Goldhill CBE *[biog p64]*

020 7210 5749

flora.goldhill@dh.gsi.gov.uk

Deputy Directors

HR Services

Peter Hall

0113-254 6451

peter.hall@dh.gsi.gov.uk

Workforce Capacity

Debbie Mellor OBE

0113-254 6126

debbie.mellor@dh.gsi.gov.uk

Workforce Directorate Analysis

Dr Simon Peck

0113-254 5431

simon.peck@dh.gsi.gov.uk

NHS Values, Pledge and Staff Engagement

Anne Richardson

020 7972 3740

anne.richardson@dh.gsi.gov.uk

MANAGEMENT BOARD

Chairs

Permanent Secretary

Hugh Taylor CB *[biog p162]*

Chief Executive, NHS

David Nicholson CBE *[biog p121]*

Members

Chief Medical Officer

Prof Sir Liam Donaldson *[biog p45]*

Director-General, Finance and Operations

Richard Douglas CB *[biog p46]*

Director-General, Social Care

David Behan CBE *[biog p12]*

Board Secretary

Stephen Mitchell

020 7972 2763

stephen.mitchell@dh.gsi.gov.uk

Non-Executive Directors

Julie Baddeley

Derek Myers

Mike Wheeler

HOUSE OF COMMONS SELECT COMMITTEE

Health

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 5466 Fax: 020 7219 5171

E-mail: healthcom@parliament.uk Website: www.parliament.uk/healthcom

Chair

Rt Hon Kevin Barron MP (Lab)

Members

Charlotte Atkins MP (Lab)

Peter Bone MP (Con)

Jim Dowd MP (Lab)
Sandra Gidley MP (Lib Dem)
Stephen Hesford MP (Lab)
Dr Doug Naysmith MP (Lab/Co-op)
Lee Scott MP (Con)
Richard Spring MP (Con)
Robert Syms MP (Con)
Dr Richard Taylor MP (Ind KHHHC)

OFFICERS

Clerk

Dr David Harrison

Second Clerk

Adrian Jenner

Committee Specialist

David Turner

Media Officer

Becky Jones

Senior Committee Assistant

Frances Allingham

Committee Assistant

Julie Storey

Committee Support Assistant

Gabrielle Henderson

EXECUTIVE AGENCIES

See Executive Agencies section for full details

Medicines and Healthcare Products Regulatory Agency [\[p511\]](#)

NHS Purchasing and Supply Agency [\[p515\]](#)

NON-DEPARTMENTAL PUBLIC BODIES

See Non-Departmental Public Bodies section for full details

EXECUTIVE

Alcohol Education and Research Council [\[p610\]](#)

Care Quality Commission [\[p618\]](#)

General Social Care Council [\[p636\]](#)

Council for Healthcare Regulatory Excellence [\[p639\]](#)

Human Fertilisation and Embryology Authority [\[p642\]](#)

Human Tissue Authority [\[p642\]](#)

Monitor [\[p653\]](#)

NHS Appointments Commission [\[p660\]](#)

Nursing and Midwifery Council [\[p662\]](#)

Postgraduate Medical Education and Training Board [\[p668\]](#)

ADVISORY

Administration of Radioactive Substances Advisory Committee [\[p608\]](#)

Expert Advisory Group on AIDS [\[p609\]](#)

Advisory Committee on Antimicrobial Resistance and Healthcare Associated Infection [\[p611\]](#)

Advisory Committee on Borderline Substances [\[p614\]](#)

Committee on Carcinogenicity of Chemicals in Food, Consumer Products and the Environment [\[p617\]](#)

Advisory Committee on Clinical Excellence Awards [\[p620\]](#)

Advisory Committee on Dangerous Pathogens [\[p627\]](#)

Review Body on Doctors' and Dentists' Remuneration [\[p629\]](#)

Gene Therapy Advisory Committee [\[p636\]](#)

Genetics and Insurance Committee [p637]

Health Protection Agency [p638]

Advisory Group on Hepatitis [p639]

Herbal Medicines Advisory Committee [p639]

Human Genetics Commission [p642]

Independent Review Panel on the Advertising of Medicines [p644]

Independent Review Panel on the Classification of Borderline Products [p645]

Learning Disability Taskforce [p648]

Committee on Medical Aspects of Radiation in the Environment [p652]

Committee on the Medical Effects of Air Pollutants [p652]

Committee on Mutagenicity of Chemicals in Foods, Consumer Products and the Environment [p654]

National Information Governance Board for Health and Social Care [p000]

National Joint Registry Steering Committee [p657]

NHS Pay Review Body [p660]

Advisory Board on the Registration of Homeopathic Products [p670]

Scientific Advisory Committee on Nutrition [p674]

Independent Advisory Group on Sexual Health and HIV [p676]

Spongiform Encephalopathy Advisory Committee [p678]

Joint Committee on Vaccination and Immunisation [p684]

HOME OFFICE

2 Marsham Street, London SW1P 4DF
Tel: 020 7035 4848 Fax: 020 7035 4745
E-mail: public.enquiries@homeoffice.gsi.gov.uk
Website: www.homeoffice.gov.uk

The Home Office works at a local, national and international level to protect the public through: helping people feel secure in their homes and local communities; cutting crime; leading visible responsive and accountable policing; protecting the public from terrorism; securing our borders and controlling migration for the benefit of our country; safeguarding people's identity and the privilege of citizenship.

Staff: 2,650

Departments of State

Introduction	352
Ministers	353
Civil Servants	354
Senior Officials	354
Communication Directorate	355
Crime and Policing Group	355
Financial and Commercial Group	358
Human Resources Directorate	360
Legal Adviser's Branch	360
Olympic Security Directorate	361
Science and Research Group	362
Strategy and Reform Directorate	363
HM Inspectorates	363
Management Board	364
House of Commons Select Committee	365
Executive Agencies	366
Non-Departmental Public Bodies	366


Sir David Normington KCB

Permanent Secretary

Working together to protect the public is the core purpose of the Home Office, and also the title of our three year strategy, published in February 2008, which sets out our forward plans.

We work with our partners and the public at local, national and international level to deliver seven strategic objectives:

1. Help people feel secure in their homes and local communities
2. Cut crime, especially violent, drug and alcohol related crime
3. Lead visible, responsive and accountable policing
4. Protect the public from terrorism
5. Secure our borders and control migration for the benefit of our country
6. Safeguard people's identity and the privileges of citizenship
7. Support the efficient and effective delivery of justice

The Home Office has a budget of over £9 billion and about 30,000 staff. Most of these work in three executive agencies: the UK Border Agency, the Identity and Passport Service and the Criminal Records Bureau. Another new feature is the Office of Security and Counter Terrorism, which is part of the Home Office but leads on domestic counter terrorism across Government.

The Home Office is in the middle of a three year programme to transform its capability. This focuses on better leadership and improved skills, systems, processes and delivery.

A handwritten signature in black ink that reads "David Normington". The signature is written in a cursive, slightly slanted style.

David Normington

MINISTERS

Secretary of State for the Home Department (Home Secretary) Rt Hon **Jacqui Smith** MP

Overall responsibility for work of Home Office

Parliamentary Private Secretary	Andrew Gwynne MP	020 7219 4708	
	gwynnea@parliament.uk		
Special Advisers	Andrew Lappin	020 7035 0196	Fax: 0870 336 9045
	advisers@homeoffice.gsi.gov.uk		
	Katie Myler	020 7035 0196	
	advisers@homeoffice.gsi.gov.uk		
Principal Private Secretary	Richard Westlake	020 7035 0198	Fax: 020 7035 3262 0870 336 9031
	privateoffice.external@homeoffice.gsi.gov.uk		

Minister of State (Borders and Immigration) **Phil Woolas** MP

Borders and immigration strategy, policy and performance: border security including visas and border force, enforcement, controlling migration, asylum, earned citizenship; Strategic oversight of work on identity; International policy

Parliamentary Private Secretary	Marsha Singh MP	020 7219 4516	Fax: 020 7219 0965
Private Secretary	Michael MacMillan	020 7035 0195	Fax: 020 7035 6814 0870 336 9034
	privateoffice.external@homeoffice.gsi.gov.uk		

Minister of State (Policing, Crime and Security) **Vernon Coaker** MP

Strategy and policy on the police, including: delivering new performance management arrangements and the confidence target, policing pledge, cutting bureaucracy, neighbourhood policing, National Policing Improvement Agency (NPIA), leadership and modernisation, Independent Police Complaints Commission (IPCC), Police collaboration and protective services; Overall lead on crime, in particular: violent crime, youth crime strategy; Community confidence: implementing Casey review, community crime fighters, information and crime mapping; Security and counter-terrorism, with particular responsibility for: counter-terrorism and policing, Prevent, oversight of legislation; Government response to Magee review

Parliamentary Private Secretary	Phil Wilson MP	020 7219 4966	Fax: 020 7219 0639
	wilsonphil@parliament.uk		
Private Secretary	Laura Ratcliffe	020 7035 0201	Fax: 0870 336 9033
	privateoffice.external@homeoffice.gsi.gov.uk		

Parliamentary Under-Secretary of State (Crime Reduction) **Alan Campbell** MP

Support to Minister of State on crime, in particular: anti-social behaviour, alcohol and drugs, women's safety, domestic violence and forced marriage, sexual offending, prostitution, trafficking, violent crime policy, youth crime including implementation of the youth crime action plan (YCAP), crime prevention and criminal justice system, including National Criminal Justice Board (NCJB), forensic science, Forensic Science Service and DNA; Serious and organised crime, Serious Organised Crime Agency (SOCA) and asset recovery, public order, including football hooliganism, Security Industry Authority (SIA), Parliamentary business lead

Private Secretary	Paul Daly	020 7035 6767	
	privateoffice.external@homeoffice.gsi.gov.uk		

Parliamentary Under-Secretary of State (Security and Counter-terrorism)

Admiral **Lord West of Spithead** GCB DSC

Contest strategy and implementation; Pursue - policy, operations, individual cases; Prepare; Protect; Counter-terrorism science and technology; Olympic security; Counter-terrorism international; Home Office role in national security strategy; Civil contingencies; Extradition, mutual legal assistance, judicial co-operation; Home Office business in House of Lords; Home Office Science and Procurement (both maternity cover for Meg Hillier)

Private Secretary

Thomas Hartley

020 7035 8771

Fax: 0870 336 9032

privateoffice.external@homeoffice.gsi.gov.uk

Parliamentary Under-Secretary of State (on maternity leave) (Identity) **Meg Hillier** MP

Parliamentary Under-Secretary of State (maternity cover) (Identity) **Shahid Malik** MP

Identity and Passport Service (including General Register Office); Identity cards and identity management, including: ID cards for foreign nationals, Critical workers identity cards (CWIC), ID cards for young people; Criminal records and criminal information systems, including Criminal Records Bureau (CRB) and support to Minister of State on government response to Magee review; Safeguarding vulnerable people, including the Independent Safeguarding Authority (ISA); Support to Vernon Coaker on violent crime: tackling knives action programme, tackling gangs action programme; European Union lead and support on international policy; Freedom of information; Correspondence champion; Support to Phil Woolas on borders and immigration; Refugee integration; Environmental issues lead; Better regulation; Race and equality; Local government

Private Secretary

Carol Jones

020 7035 0194

Fax: 0870 336 9036

carol.jones20@homeoffice.gsi.gov.uk

Parliamentary Clerk

Andy Smith

020 7035 8838

Fax: 0870 336 9048

andy.smith@homeoffice.gsi.gov.uk

Spokesperson in the House of Lords Admiral **Lord West of Spithead** GCB DSC

CIVIL SERVANTS

Permanent Secretary

Sir David Normington KCB

[*biog p122*]

020 7035 0197

Fax: 0870 336 9037

davidnormington.submissions@homeoffice.gsi.gov.uk

Private Secretary to the Permanent Secretary

Rachel Hopcroft

020 7035 8808

Fax: 0870 336 9037

rachel.hopcroft@homeoffice.gsi.gov.uk

Senior Officials

Directors

Communication

Yasmin Diamond [*biog p43*]

020 7035 4101

yasmin.diamond@homeoffice.gsi.gov.uk

Science and Research Group and Government Chief Social Scientist

Prof Paul Wiles CB [*biog p174*]

020 7035 3344

Fax: 020 7035 1135

paul.wiles@homeoffice.gsi.gov.uk

Directors-General

Crime and Policing Group

Stephen Rimmer

020 7035 1440

stephen.rimmer@homeoffice.gsi.gov.uk

Financial and Commercial Group

Helen Kilpatrick [*biog p91*]

020 7035 0988

helen.kilpatrick@homeoffice.gsi.gov.uk

Human Resources

Kevin White CB [*biog p173*]

020 7035 6186

kevin.white1@homeoffice.gsi.gov.uk

Strategy and Reform Directorate

Peter Makeham CB *[biog p107]*

020 7035 1096

peter.makeham@homeoffice.gsi.gov.uk

Senior Legal Adviser

David Seymour CB *[biog p152]*

020 7035 1393

Fax: 020 7035 6433

david.seymour@homeoffice.gsi.gov.uk

Communication Directorate

Director

Yasmin Diamond *[biog p43]*

020 7035 4101

yasmin.diamond@homeoffice.gsi.gov.uk

Corporate Communication Unit

Heads of Unit

Corporate Communications

Gary Mckenzie

020 7035 3901

gary.mckenzie2@homeoffice.gsi.gov.uk

Direct Communication

Samantha Milton

020 7035 4691

samantha.milton@homeoffice.gsi.gov.uk

eCommunications

Bill Reay

020 7035 4063

bill.reay@homeoffice.gsi.gov.uk

Marketing Unit and Communications Strategy and Insight

Sharon Sawers

020 7035 3922

sharon.sawers@homeoffice.gsi.gov.uk

Press Office

Website: www.press.homeoffice.gov.uk

Head of News

Simon Wren

020 7035 3833

simon.wren2@homeoffice.gsi.gov.uk

Deputy Head of News

Scot Marchbank

020 7035 1141

scot.marchbank@homeoffice.gsi.gov.uk

Crime and Policing Group

Director-General

Stephen Rimmer

020 7035 1440

stephen.rimmer@homeoffice.gsi.gov.uk

Crime and Drug Strategy Directorate

Directors

Vanessa Nicholls *[biog p120]*

020 7035 0433

vanessa.nicholls@homeoffice.gsi.gov.uk

Drugs and Alcohol Strategy

Mandie Campbell *[biog p25]*

020 7035 0334

mandie.campbell@homeoffice.gsi.gov.uk

Heads of Unit

Alcohol Strategy

Ziggy Macdonald

020 7035 0062

ziggy.macdonald@homeoffice.gsi.gov.uk

Anti-Social Behaviour and Crime Prevention

Nick Brook 020 7035 1825
nick.brook7@homeoffice.gsi.gov.uk

Crime and Drugs Resources

Dr Judy Youell 020 7035 0589
judy.youell@homeoffice.gsi.gov.uk

Crime Strategy

Julian Corner 020 7035 0319
julian.corner@homeoffice.gsi.gov.uk

Drug Strategy

Ian Martin 020 7035 0586
ian.martin25@homeoffice.gsi.gov.uk

Violent Crime

Justin Russell 020 7035 1996
justin.russell26@homeoffice.gsi.gov.uk

Finance and Performance Directorate

Director

Tyson Hepple 020 7035 0948
tyson.hepple2@homeoffice.gsi.gov.uk

Heads of Unit

Central Performance Analysis Programme

Ian Williamson 020 7035 3217
ian.williamson@homeoffice.gsi.gov.uk

Communication Unit

Emma Stranack 020 7035 0039
emma.stranack@homeoffice.gsi.gov.uk

Delivery Analysis and Support Unit

Amobi Modu 020 7035 1937
amobi.modu@homeoffice.gsi.gov.uk

Research and Analysis Unit (RAU)

Cressy MacDonald 020 7035 0261
cressy.macdonald@homeoffice.gsi.gov.uk

Local Delivery Programme

Director

Ellie Roy [*biog p146*] 020 7035 4893
ellie.roy3@homeoffice.gsi.gov.uk

Head of Unit

Sue George 020 7035 6391
sue.george14@homeoffice.gsi.gov.uk

Police and Crime Standards Directorate

Acting Director

Stephen Cahill 020 7035 3157
stephen.cahill@homeoffice.gsi.gov.uk

Acting Heads of Unit

Offender-Based Interventions

Sally Richards 020 7035 0518
sally.richards@homeoffice.gsi.gov.uk

Police and Partnerships Standards

Ian Cardwell 020 7035 3160
ian.cardwell4@homeoffice.gsi.gov.uk

Police Reform and Resources Directorate

Director

Stephen Kershaw

020 7035 1835

stephen.kershaw4@homeoffice.gsi.gov.uk

Heads of Unit

Confidence Unit

To be appointed

Police Finance and Pension

Michael Romberg

020 7035 3094

michael.romberg@homeoffice.gsi.gov.uk

Police Productivity

Andrew Wren

020 7035 1869

andrew.wren@homeoffice.gsi.gov.uk

Police Protective Services (joint with OSCT)

Richard Riley

020 7035 1824

richard.riley@homeoffice.gsi.gov.uk

Police Reform

Richard Clarke

020 7035 3128

richard.clarke@homeoffice.gsi.gov.uk

Policing Policy and Operations Directorate

Acting Director

Stephen Webb

020 7035 0591

stephen.webb@homeoffice.gsi.gov.uk

Head

Criminality Information Unit

Anne-Marie Field

020 7035 0709

annemarie.field12@homeoffice.gsi.gov.uk

Acting Heads

Judicial Co-operation Unit

Fenella Tayler

020 7035 1263

fenella.tayler@homeoffice.gsi.gov.uk

Organised and Financial Crime Unit

Justin Millar

020 7273 1576

justin.millar@homeoffice.gsi.gov.uk

Head

Police Powers and Protection Unit

Peter Edmundson

020 7035 0897

peter.edmundson@homeoffice.gsi.gov.uk

Head of Unit

Vetting and Safeguarding Policy Unit

John O'Brien

020 7035 3246

john.obrien@homeoffice.gsi.gov.uk

Public Order Unit

Head of Unit

Sarah Severn

020 7035 1793

sarah.severn@homeoffice.gsi.gov.uk

Strategic Support Directorate

Director

Alastair Bridges *[biog p20]*

020 7035 0030

alastair.bridges2@homeoffice.gsi.gov.uk

Heads
Change and Support Unit
Martin Parker 020 7035 1871
martin.parker@homeoffice.gsi.gov.uk

Communications
Jim Minton 020 7035 0039
jim.minton3@homeoffice.gsi.gov.uk

Finance
Simon Rice 020 7035 0396
simon.rice15@homeoffice.gsi.gov.uk

Acting Head
Research, Development and Statistics
Cressy MacDonald 020 7035 0261
cressy.macdonald@homeoffice.gsi.gov.uk

Financial and Commercial Group

Director-General
Helen Kilpatrick [*biog p91*] 020 7035 0988
helen.kilpatrick@homeoffice.gsi.gov.uk

Commercial Directorate

Group Commercial Director
John Collington 020 7035 4303
john.collington8@homeoffice.gsi.gov.uk

Heads
Commercial Capability Lead
Stuart Rowe 020 7035 6325
stuart.rowe9@homeoffice.gsi.gov.uk

Commercial Directorate Operations, Reporting and PMO Lead
Alan Johnson 020 7035 4317
alan.johnson2@homeoffice.gsi.gov.uk

HO Major Programme and Strategic Procurement Lead
Phil Cholewick 020 7035 4326
phil.cholewick@homeoffice.gsi.gov.uk

Procurement Centre of Excellence and Category Management Lead
Gavin Foxall 020 7035 6076
gavin.foxall@homeoffice.gsi.gov.uk

Shared Business Services Implementation
Tricia Cole 020 7035 0103
patricia.cole@homeoffice.gsi.gov.uk

Supplier Programmes Lead
Peter Walmsley 020 7035 0510
peter.walmsley5@homeoffice.gsi.gov.uk

UKBA IT Programmes and HOITSS Commercial Lead
Maria Woolstenholmes 020 7035 4316
maria.woolstenholmes@homeoffice.gsi.gov.uk

Office of the Chief Information Officer

Chief Information Officer
Annette Vernon CBE [*biog p169*] 020 7035 3410
annette.vernon6@homeoffice.gsi.gov.uk

Deputy Chief Information Officer

Robin Pape 020 7035 0185
robin.pape@homeoffice.gsi.gov.uk

Chief Technology Officer

John Wailing 020 7035 6683
john.wailing3@homeoffice.gsi.gov.uk

Heads

Information

Jennifer Rigby 020 7035 3333
jennifer.rigby6@homeoffice.gsi.gov.uk

Next Generation IST Transformation Programme

Adrian Cory 020 7035 4521
adrian.cory2@homeoffice.gsi.gov.uk

Performance and Finance Directorate

Director

Dr Peter Kane [*biog p89*] 020 7035 1604
peter.kane2@homeoffice.gsi.gov.uk

Heads of Unit

Accounting and Finance

Amanda McFeeters 020 7035 1698
amanda.mcfeeters@homeoffice.gsi.gov.uk

Audit and Assurance

Suzanne Orr 020 7035 1642
suzanne.orr5@homeoffice.gsi.gov.uk

Financial Management Capability

Simon Rice 020 7035 1606
simon.rice15@homeoffice.gsi.gov.uk

Resources and Planning

Gareth Hills 020 7035 1758
gareth.hills@homeoffice.gsi.gov.uk

Value for Money and Productivity

Robert Arnott 020 7035 1746
robert.arnott@homeoffice.gsi.gov.uk

Shared Services Directorate

Director

Fiona Spencer [*biog p157*] 020 7035 1414
fiona.spencer@homeoffice.gsi.gov.uk

Heads of Unit

Business Service Management

Ian Rennie 020 7035 1101
ian.rennie4@homeoffice.gsi.gov.uk

Financial Management

Tony Fasusi 020 7035 1330
tony.fasusi@homeoffice.gsi.gov.uk

Home Office General Property Group

Tony Edwards CBE 020 7035 0147
tony.edwards@homeoffice.gsi.gov.uk

Home Office Information Technology Shared Service

Denise McDonagh 020 7035 1106
denise.mcdonagh@homeoffice.gsi.gov.uk

Information Management Service

Richard Thompson

020 7035 1026

richard.thompson@homeoffice.gsi.gov.uk

Strategy and Business Development

To be appointed

Human Resources Directorate

Director-General

Kevin White CB [*biog p173*]

020 7035 6186

kevin.white1@homeoffice.gsi.gov.uk

Director

Human Resources Services

To be appointed

Heads of Unit

Career Development

Steve Pike

020 7035 6579

steve.pike@homeoffice.gsi.gov.uk

Departmental Security

Jacqueline Sharland

020 7035 6513

jacqueline.sharland@homeoffice.gsi.gov.uk

HR Operations

Laura Zajdlic

020 7035 0939

laura.zajdlic@homeoffice.gsi.gov.uk

HR Policy

Graham Howard

020 7035 6270

graham.howard13@homeoffice.gsi.gov.uk

Pay and Pensions Service

To be appointed

Deputy Director

Strategic Diversity Action Team

Ravi Chand

020 7035 4455

ravi.chand2@homeoffice.gsi.gov.uk

Leadership and Learning Directorate

Head of Unit

Joyce Irvine

020 7305 6187

joyce.irvine@homeoffice.gsi.gov.uk

Legal Adviser's Branch

Senior Legal Adviser

David Seymour CB [*biog p152*]

020 7035 1393

Fax: 020 7035 6433

david.seymour@homeoffice.gsi.gov.uk

Deputy Legal Advisers

Steven Bramley [*biog p19*]

020 7035 1382

Fax: 020 7035 6433

steven.bramley@homeoffice.gsi.gov.uk

Iain Macleod [*biog p106*]

020 7035 1386

iain.macleod5@homeoffice.gsi.gov.uk

Assistant Legal Advisers

Commercial and Employment

Robert Messenger

020 7035 8931

robert.messenger@homeoffice.gsi.gov.uk

European Law

Kevan Norris

020 7035 1383

kevan.norris@homeoffice.gsi.gov.uk

Identity and Passport Service and Corporate Projects

Andrew Miller

020 7035 1380

andrew.miller@homeoffice.gsi.gov.uk

Policing and Crime

Lucan Herberg

020 7035 1349

lucan.herberg@homeoffice.gsi.gov.uk

Security, International and Organised Crime Group

Jennifer Morrish

020 7035 1351

jennifer.morrish@homeoffice.gsi.gov.uk

Simplification Project

Sally Weston

020 7035 1358

sally.weston@homeoffice.gsi.gov.uk

UKBA (Border and Enforcement Team)

Nick Fussell

020 7035 1408

nick.fussell@homeoffice.gsi.gov.uk

UKBA (Immigration and International Team)

Matthew Smith

020 7035 1362

matthew.smith64@homeoffice.gsi.gov.uk

Devolution Co-ordination

Head of Unit

Anne Morris

020 7035 1398

anne.morris@homeoffice.gsi.gov.uk

Olympic Security Directorate

The Olympic Security Directorate is part of the Office for Security and Counter-Terrorism

Directors

Robert Raine CBE

020 7035 3691

robert.raine@homeoffice.gsi.gov.uk

Commissioning:

Richard Bryan

020 7230 0925

richard.bryan@met.police.uk

Heads

Finance

Paul Regan

020 7035 6633

paul.regan@homeoffice.gsi.gov.uk

Policy, Stakeholder Management and Communications

Ben Fletcher

020 7035 4415

ben.fletcher13@homeoffice.gsi.gov.uk

Programme

Brig Jonathan Powe

020 7035 3503

jonathan.powe@homeoffice.gsi.gov.uk

Security Architect

Ian Quinton

020 7035 1789

ian.quinton@met.police.pnn.uk

Science and Research Group

Website: www.scienceandresearch.homeoffice.gov.uk

Director and Government Chief Social Scientist

Prof Paul Wiles CB [*biog p174*]

020 7035 3344

Fax: 020 7035 1135

paul.wiles@homeoffice.gsi.gov.uk

Animals Scientific Procedures Division

Head of Unit

Dr Jon Richmond

020 7035 0744

jon.richmond@homeoffice.gsi.gov.uk

Chief Inspector

Dr Judy MacArthur Clark CBE

020 7035 0751

judy.macarthurclark@homeoffice.gsi.gov.uk

Supt Inspector

Dr Vyra Navaratnam

020 7035 5552

vyra.navaratnam@homeoffice.gsi.gov.uk

Communications and Development Unit

Head of Unit

Mark Greenhorn

020 7035 3328

mark.greenhorn@homeoffice.gsi.gov.uk

Economics and Resource Analysis Group

Chief Economist and Head of Unit

John Elliott [*biog p50*]

020 7035 3391

Fax: 0870 336 9135

john.elliott14@homeoffice.gsi.gov.uk

Senior Economist

Steve Almond

020 7035 8893

steve.almond5@homeoffice.gsi.gov.uk

Head

Central Intelligence Hub and Operational Research

Hiroko Plant

020 7035 3373

hiroko.plant3@homeoffice.gsi.gov.uk

Home Office Scientific Development Branch

Langhurst House, Langhurstwood Road, Horsham RH12 4WX

Tel: 01403 213800 Fax: 01403 213827

Sandridge, St Albans AL4 9HQ

Tel: 01727 865051 Fax: 01727 816233

E-mail: hosdb@homeoffice.gsi.gov.uk

Director

Dr Alan Pratt

01727 816298

alan.pratt@homeoffice.gsi.gov.uk

Deputy Director

Rob Coleman

01727 816277

rob.coleman11@homeoffice.gsi.gov.uk

Chief Scientist

Prof Dick Lacey

01727 816330

dick.lacey@homeoffice.gsi.gov.uk

Senior Biometrics Adviser

Marek Rejman-Greene

01727 816352

marek.rejmangreene@homeoffice.gsi.gov.uk

Heads

Chemical, Biological, Radiological, Nuclear and Explosives Sector

David Williams 01727 816442
david.williams@homeoffice.gsi.gov.uk

Corporate Services Sector

Jennifer Stewart 01727 816300
jennifer.stewart@homeoffice.gsi.gov.uk

Investigation, Enforcement and Protection Sector

Stephen Barber 01727 816350
stephen.barber@homeoffice.gsi.gov.uk

Strategy and Reform Directorate

Director-General

Peter Makeham CB [biog p107] 020 7035 1096
peter.makeham@homeoffice.gsi.gov.uk

Directors

International Directorate

Peter Storr 020 7035 4908
peter.storr@homeoffice.gsi.gov.uk

Strategic Policy Team

Paul Maltby 020 7035 3559
paul.maltby@homeoffice.gsi.gov.uk

Deputy Directors

Delivery

Liz Ketch 020 7035 0226
liz.ketch@homeoffice.gsi.gov.uk

International Directorate

To be appointed

Performance and Delivery

Steve Blake 020 7035 1226
steve.blake2@homeoffice.gsi.gov.uk

Project Management and Support Team

David Ackland 020 7035 0119
david.ackland3@homeoffice.gsi.gov.uk

Reform Team

Steve Nathan 020 7035 8296

HM Inspectorates

HM Inspectorate of Constabulary

Tel: 020 7035 2001

Acting HM Chief Inspector of Constabulary

Denis O'Connor CBE QPM denis.oconnor@homeoffice.gsi.gov.uk

LONDON REGION

HM Inspector of Constabulary (also acting HM Chief Inspector of Constabulary)

Denis O'Connor CBE QPM 020 7035 5713
denis.oconnor@homeoffice.gsi.gov.uk

CENTRAL REGION

Bromsgrove Regional Office HMIC, Bartleet House, 165a Birmingham Road, Bromsgrove B61 0DJ

Inspects: Derbyshire, Dyfed Powys, Gwent, Leicestershire, Lincolnshire, Northamptonshire, Nottinghamshire, North Wales, South Wales, Staffordshire, Warwickshire, West Midlands, NCS and NCIS.

HM Inspector of Constabulary

Kate Flannery OBE

01527 882002

kate.flannery@homeoffice.gsi.gov.uk

NORTHERN REGION

Unit 2, Wakefield Office Village, Fryers Way, Silkwood Park, Wakefield WF5 9TJ

Inspects: Cheshire, Cleveland, Cumbria, Durham, Greater Manchester Police, Humberside, Lancashire, Merseyside, Northumbria, North Yorkshire, South Yorkshire, West Yorkshire

HM Inspector of Constabulary

Ken Williams CVO CBE QPM

01924 237720

Fax: 01924 237705

ken.williams2@homeoffice.gsi.gov.uk

SOUTHERN REGION

White Rose Court, Oriental Road, Woking GU22 7PJ

Inspects: Avon and Somerset, Devon and Cornwall, Dorset, Gloucestershire, Hampshire, Kent, Surrey, Sussex, Thames Valley, BTP, West Mercia.

HM Inspector of Constabulary

Jane Stitchbury CBE QPM

01483 215320

Fax: 01483 215346

jane.stitchbury@homeoffice.gsi.gov.uk

Head

Personnel Training and Diversity

Robin Fielder-Smith

01483 215328

robin.fielder-smith@homeoffice.gsi.gov.uk

MANAGEMENT BOARD

Chair

Permanent Secretary

Sir David Normington KCB *[biog p122]*

Members

Acting Chief Executive, Criminal Records Bureau

Steve Long

Chief Executive and Registrar General, Identity and Passport Service

James Hall *[biog p70]*

Chief Executive, Forensic Science Service

Dr David Werrett

Chief Executive, UK Border Agency

Lin Homer CB *[biog p79]*

Director-General, Crime and Policing Group

Stephen Rimmer

Director-General, Financial and Commercial Group

Helen Kilpatrick *[biog p91]*

Director-General, Human Resources

Kevin White CB *[biog p173]*

Director-General, Strategy and Reform Directorate

Peter Makeham CB *[biog p107]*

Non-Executive Directors

Derrick Anderson

Jeremy Heywood CB CVO *[biog p76]*

Member**Director, Communication Directorate**

Yasmin Diamond *[biog p43]*

HOUSE OF COMMONS SELECT COMMITTEE

Home Affairs

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 3276 Fax: 020 7219 2744

E-mail: homeaffcom@parliament.uk Website: www.parliament.uk/homeaffairscom

Chair

Rt Hon Keith Vaz MP (Lab)

Members

Tom Brake MP (Lib Dem)

Karen Buck MP (Lab)

James Clappison MP (Con)

Ann Cryer MP (Lab)

David Davies MP (Con)

Janet Dean MP (Lab)

Patrick Mercer MP (Con)

Margaret Moran MP (Lab)

Gwyn Prosser MP (Lab)

Bob Russell MP (Lib Dem)

Martin Salter MP (Lab)

Gary Streeter MP (Con)

David Winnick MP (Lab)

OFFICERS**Clerk**

Elizabeth Flood

Second Clerk

Eliot Barrass

Committee Specialists

Elisabeth Bates

Sarah Harrison

Media Officer

Jessica Bridges-Palmer

Senior Committee Assistant

Darren Hackett

Committee Assistants

Ameet Chudasama

Sheryl Dinsdale

HOME AFFAIRS SUB-COMMITTEE**Chair**

Patrick Mercer MP (Con)

Members

Karen Buck MP (Lab)

David Davies MP (Con)

Martin Salter MP (Lab)

Departments of State

OFFICERS

Clerk

Eliot Barrass

Senior Committee Assistant

Darren Hackett

EXECUTIVE AGENCIES

See Executive Agencies section for full details

Criminal Records Bureau *[p492]*

Forensic Science Service *[p502]*

Identity and Passport Service *[p504]*

UK Border Agency *[p536]*

NON-DEPARTMENTAL PUBLIC BODIES

See Non-Departmental Public Bodies section for full details

EXECUTIVE

Office of the Immigration Services Commissioner *[p643]*

Independent Police Complaints Commission *[p644]*

Independent Safeguarding Authority *[p645]*

Security Industry Authority *[p675]*

Serious Organised Crime Agency *[p676]*

ADVISORY

Animal Procedures Committee *[p611]*

Advisory Council on the Misuse of Drugs *[p653]*

National Policing Improvement Agency *[p658]*

Poisons Board *[p667]*

Police Advisory Board (England and Wales) *[p667]*

Police Negotiating Board *[p667]*

Regulation of Investigatory Powers Act Technical Advisory Board *[p670]*

TRIBUNAL

Investigatory Powers Tribunal *[p647]*

Office of Surveillance Commissioners *[p662]*

Police Arbitration Tribunal *[p667]*

DEPARTMENT FOR INNOVATION, UNIVERSITIES AND SKILLS

Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 7215 5000

E-mail: info@dius.gsi.gov.uk Website: www.dius.gov.uk

Staff: 880

Introduction	368
Ministers	369
Civil Servants	370
Senior Officials	370
British National Space Centre	371
Business and Innovation Group	371
Joint International Unit	372
Science and Research Group	372
Strategy and Communications Directorate	373
Strategy Directorate	373
Universities and Skills Group	373
Finance and Corporate Services	375
Skills Funding Agency Transition Directorate	376
Management Board	376
House of Commons Select Committee	377
Executive Agencies	377
Non-Departmental Public Bodies	378
Associated Office	378

Departments of State

Ian Watmore became the new Chief Executive of the Football Association from June 2009.

At the time of passing for press, no replacement for him as Permanent Secretary had been announced.

MINISTERS

Secretary of State for Innovation, Universities and Skills Rt Hon **John Denham** MP

Overall responsibility for developing, implementing and communicating policies to promote talent, research and innovation; Overall responsibility for performance of Department and Department's Non-Departmental Public Bodies (NDPBs), including National Apprenticeships Service; Lead responsibility for Department's response to economic challenges facing UK

Parliamentary Private Secretary	Lyn Brown MP brownl@parliament.uk	020 7219 6999	Fax: 020 7219 0864
Special Advisers	Josie Cluer josie.cluer@dius.gsi.gov.uk	020 3300 8039	
	Ann Rossiter ann.rossiter@dius.gsi.gov.uk	020 3300 8039	
Principal Private Secretary	Emran Mian denham.ps@dius.gsi.gov.uk	020 3300 8002	Fax: 020 3300 8848

Minister of State for Science and Innovation Rt Hon **Lord Drayson**

Promoting world-class research in UK and conversion of science into wealth through innovation, including: working across Government to innovate through government procurement, science and innovation network, chairing Science and Innovation Cabinet Committee, sponsorship of Foresight programme, delivering and further developing recommendations of Innovation Nation White Paper and Sainsbury Report, relationships with Research Councils, enhancing profile and take-up of science, technology, engineering and maths subjects, science and society. Technology Strategy Board, British National Space Centre, National Weights and Measures Laboratory, Design Council, National Endowment for Science, Technology and the Arts, Energy Technologies Institute and Commission for Environmental Markets and Economic Performance; Leads cross-Government Office for Life Sciences

Parliamentary Private Secretary	Linda Gilroy MP gilroyb@parliament.uk	020 7219 4416	Fax: 020 7219 0987
Private Secretary	Julian MacCormac drayson.ps@dius.gsi.gov.uk	020 3300 8010	Fax: 020 3300 8985

Minister of State for Higher Education and Intellectual Property Rt Hon **David Lammy** MP

Higher education (HE), including building strong relationships across the HE sector, HE teaching quality, Research Assessment Exercise/Research Excellence Framework in HE, ensuring HE institutions contribute fully to innovation agenda, Climate change campaign in HE, higher level skills, voluntary giving, student support policy, transition to Customer First, Student Loans Company, Student loans sale; Department's contribution to Government-wide counter-terrorism work; UK Intellectual Property Office (UK-IPO)

Parliamentary Private Secretary	Dr Roberta Blackman-Woods MP	020 7219 4982	Fax: 020 7219 8018
Private Secretary	Robert Kettell lammy.ps@dius.gsi.gov.uk	020 3300 8027	Fax: 020 3300 8985

Parliamentary Under-Secretary of State for Further Education **Siôn Simon** MP

Further education (FE) sector including developing the sector, sponsorship of Learning and Skills Council (LSC), LSC budgets and annual grant letter, transition to Skills Funding Agency; Skills Accounts, Adult Advancement and Careers Service, integrating employment and skills, informal adult learning, English for speakers of other languages, skills for life, offender learning, quality and standards in FE, Improvement Service and Lifelong Learning UK, qualifications reform, regional policy, including Regional Development Agencies (RDAs) and Multi-Area Agreement (MAAs); Migration and skills

Private Secretary	Laurence Rockey simon.ps@dius.gsi.gov.uk	020 3300 8016	
-------------------	---	---------------	--

Lord Young of Norwood Green

Engaging employers in Train to Gain, building employer support for apprenticeships, Skills Pledge, National Skills Academies, Sector Skills Councils, including Sector Compacts, UK Commission for Employment and Skills, Manufacturing strategy, Union Learn, Investors in People, world skills, third sector skills and Olympic skills. Minister for Students in Higher Education, including Student Listening programme; Minister for Students in Further Education; Minister for corporate affairs in Department, including sustainability

Private Secretary Kellie Hurst 020 3300 8025
young.ps@dius.gsi.gov.uk

Parliamentary Clerk Helen Heyden helen.heyden@dcsf.gsi.gov.uk

Spokespeople in the House of Lords Rt Hon **Lord Drayson, Lord Young of Norwood Green**

CIVIL SERVANTS

Permanent Secretary

To be appointed

Government Chief Scientific Adviser

Prof John Beddington CMG

[biog p12]

020 3300 8555
beddington.ps@dius.gsi.gov.uk

Private Secretary to Government Chief Scientific Adviser

Darren Hughes

020 3300 8551
darren.hughes@dius.gsi.gov.uk

Senior Officials

Directors-General

Business and Innovation Group

Philip Rycroft *[biog p147]*

philip.rycroft@dius.gsi.gov.uk

Finance and Corporate Services

Bill Dickinson *[biog p43]*

020 3300 8189
bill.dickinson@dius.gsi.gov.uk

Science and Research Group

Prof Adrian Smith *[biog p156]*

020 3300 8759
adrian.smith@dius.gsi.gov.uk

Universities and Skills Group

Stephen Marston *[biog p110]*

020 3300 8201 Fax: 020 3300 8983
stephen.marston@dius.gsi.gov.uk

Group Director

British National Space Centre

Dr David Williams

01793 418051
david.williams@bnsc.gsi.gov.uk

Directors

Human Resources, Employee Engagement and Change

Shirley Pointer *[biog p134]*

020 3300 8120
shirley.pointer@dius.gsi.gov.uk

Strategy

Zina Etheridge

020 3300 8090
zina.etheridge@dius.gsi.gov.uk

Strategy and Communications Directorate

Alun Evans

020 3300 8772
alun.evans@dius.gsi.gov.uk

British National Space Centre

British National Space Centre, Polaris House, North Star Avenue, Swindon SN2 1SZ

Tel: 01793 418051

E-mail: bnscinfo@bnsc.gsi.gov.uk Website: www.bnsc.gov.uk

The BNSC is a voluntary partnership, formed from ten government departments and research councils, to co-ordinate UK civil space activity. Together their expenditure on civil space amounts to around £170 million per year.

Group Director

Dr David Williams

01793 418051

david.williams@bnsc.gsi.gov.uk

Directors

Earth Observation

Dr Arwyn Davies

020 3300 8785

arwyn.davies@dius.gsi.gov.uk

Innovation, British National Space Centre

To be appointed

Space Science

Dave Parker

020 3300 8787

david.parker@bnsc.gsi.gov.uk

Technology and Industrial Policy

Ian Gibson

UK Space Policy and European Relations

To be appointed

Business and Innovation Group

Director-General

Philip Rycroft [*biog p147*]

philip.rycroft@dius.gsi.gov.uk

Director

Innovation

To be appointed

Deputy Directors

Business and Relationship Management

Hugh Tollyfield

hugh.tollyfield@dius.gsi.gov.uk

Innovation Delivery

Christine Hewitt

020 3300 8636

christine.hewitt@dius.gsi.gov.uk

Innovation Policy

Fergus Harradence

020 3300 8919

fergus.harradence@dius.gsi.gov.uk

International Science and Innovation Unit

Gavin Costigan

gavin.costigan@dius.gsi.gov.uk

Jane Peters

jane.peters@dius.gsi.gov.uk

Public Sector Innovation

Raj Sivalingam

raj.sivalingam@dius.gsi.gov.uk

Departments of State

Joint International Unit

(Department for Children, Schools and Families, Department for Innovation, Universities and Skills,
Department for Work and Pensions)

Director

Win Harris [*biog p72*] 020 7340 4020
win.harris@jju.gsi.gov.uk

Deputy Directors

European Social Fund

Wendy Violentano 0114-2677282
wendy.violentano@dcsf.gsi.gov.uk

International Employment and Social Policy

Liz Tillett 020 7340 4103
liz.tillett@jju.gsi.gov.uk

International Visits and Education Partnerships

Carole Sweeney 020 7340 4332
carole.sweeney@jju.gsi.gov.uk

Multilateral Education and Skills

Peter Drummond 020 7340 4329
peter.drummond@jju.gsi.gov.uk

Science and Research Group

Director-General

Prof Adrian Smith [*biog p156*] 020 3300 8759
adrian.smith@dius.gsi.gov.uk

Research Base

Group Director

John Neilson [*biog p119*] 020 3300 8761 Fax: 020 3300 8982
john.neilson@dius.gsi.gov.uk

Chief Economist and Director, Analysis

Mark Beatson 020 3300 8769
mark.beatson@dius.gsi.gov.uk

Directors

Science and Innovation Analysis

Prof Kevin Smith kevin.smith@dius.gsi.gov.uk

Economic Impact

Dr Graeme Reid 020 3300 8744
graeme.reid@dius.gsi.gov.uk

Research Councils

Paul Williams 020 3300 8737
paul.williams@dius.gsi.gov.uk

Resources and Policy

Roger Louth 020 3300 8711
roger.louth@dius.gsi.gov.uk

Science and Society

Dr Stephen Axford 020 3300 8911
stephen.axford@dius.gsi.gov.uk

Strategy and Communications Directorate

Directors
Alun Evans 020 3300 8772
alun.evans@dius.gsi.gov.uk

Human Resources, Employee Engagement and Change
Shirley Pointer [biog p134] 020 3300 8120
shirley.pointer@dius.gsi.gov.uk

Strategy
Zina Etheridge 020 3300 8090
zina.etheridge@dius.gsi.gov.uk

Deputy Director and Head, Internal Communications
Dr Stephen Axford 020 3300 8911
stephen.axford@dius.gsi.gov.uk

Deputy Director and Head, Policy Pool
Jane Mardell jane.mardell@dius.gsi.gov.uk

Deputy Director and Head, News
George O'Neill 020 3300 8101
george.o'neill@dius.gsi.gov.uk

Deputy Director and Head, Strategic Communications
Kim Worts 020 3300 8113
kim.worts@dius.gsi.gov.uk

Strategy Directorate

Director
Simon Morys [biog p115] simon.morys@dius.gsi.gov.uk

Deputy Director
Gavin Lambert 020 3300 8314
gavin.lambert@dius.gsi.gov.uk

Universities and Skills Group

Director-General
Stephen Marston [biog p110] 020 3300 8201 Fax: 020 3300 8983
stephen.marston@dius.gsi.gov.uk

Business and Skills Directorate (shared with Business and Innovation Group)

Director
Stephen Hillier [biog p77] 020 3300 8232
stephen.hillier@dius.gsi.gov.uk

Deputy Directors
Adult Skills Strategy and Communications
Maddalaine Ansell 020 3300 8322
maddalaine.ansell@dius.gsi.gov.uk

Cross Governmental Sponsorship of UK Commission for Employment and Skills
Greg Dyche greg.dyche@dius.gsi.gov.uk

Delivery of Integrated Employment and Skills
Charlotte Copeland charlotte.copeland@dius.gsi.gov.uk

Delivery of Workplace Training

Kirsty Pearce 020 3300 8323
kirsty.pearce@dius.gsi.gov.uk

Raising Employer Demand for Skills

Claire Chaubert 020 3300 8321
claire.chaubert@dius.gsi.gov.uk

Skills PSA Delivery

Matt Hamnett matt.hamnett@dius.gsi.gov.uk

Social Mobility

Jane Bateman jane.bateman@dius.gsi.gov.uk

UK Commission for Employment and Skills and Sector Skills Councils

Tim Down 0114-259 3235
tim.down@dius.gsi.gov.uk

Higher Education Directorate

Director

Martin Williams [*biog p175*] 020 3300 8353
martin.williams@dius.gsi.gov.uk

Deputy Directors

Employer Engagement and Strategic Support

Gordon McKenzie 0114-259 4835
gordon.mckenzie@dius.gov.uk

EU and International and Student Voice Issues

Rachel Green 020 3300 8373
rachel.green@dius.gsi.gov.uk

HE Sector Shape and Structure

Andrew Battarbee 0114-259 1766
andrew.battarbee@dius.gsi.gov.uk

Widening Participation and Strategic Support

Bev Thomas 0114-259 3539
bev.thomas@dius.gsi.gov.uk

Learners Directorate

Director

Michael Hipkins [*biog p78*] 020 3300 8352
michael.hipkins@dius.gsi.gov.uk

Deputy Directors

Student Finance Delivery

Marion Maddox 020 3300 8392
marion.maddox@dius.gsi.gov.uk

Student Finance Policy

Linda Dale 0114-259 3542
linda.dale@dius.gsi.gov.uk

Student Loan Sale

David Jeffrey 020 3300 8413
david.jeffrey@dius.gsi.gov.uk

Learning, Quality and Systems Directorate

Director

John Landeryou [*biog p94*] 020 3300 8223
john.landeryou@dius.gsi.gov.uk

Deputy Directors

Adult Advancement and Support

Adam Mickelthwaite adam.mickelthwaite@dius.gsi.gov.uk

DIUS/DCSF Joint Apprenticeships Unit

Claire Burton 020 3300 8186
claire.burton@dius.gsi.gov.uk

Further Education Development Unit

Julie Nugent 020 3300 8317
julie.nugent@dius.gsi.gov.uk

Learners and Communities Unit

Katherine Cowell 020 3300 8334
katherine.cowell@dius.gsi.gov.uk

Qualifications Reform and Migration

Paul Cohen 0114-259 4225
paul.cohen@dius.gsi.gov.uk

Quality Improvement and Strategy and Operations

Stuart Edwards 020 3300 8225
stuart.edwards@dius.gsi.gov.uk

Finance and Corporate Services

Director-General

Bill Dickinson [*biog p43*] 020 3300 8189
bill.dickinson@dius.gsi.gov.uk

Director

Finance and Performance Management

Stephen Park 020 3300 8181
stephen.park@dius.gsi.gov.uk

Deputy Directors

Financial Accounting and Control

Victoria Ann Creed 020 3300 8920
victoria.creed@dius.gsi.gov.uk

Financial Planning

Richard Wilkinson 020 3300 8118
richard.wilkinson@dius.gsi.gov.uk

Performance Management

Marie Ching 020 3300 8159
marie.ching@dius.gsi.gov.uk

Change Programme

Director

Gareth Davies [*biog p37*] 07776 455721
gareth.davies@dius.gsi.gov.uk

Information, IT and Business Operations

Chief Information Officer and Director

Peter Court peter.court@dius.gsi.gov.uk

Deputy Director

Corporate Shared Services and Delivery

Mark Holmes 020 3300 8187
mark.holmes@dius.gsi.gov.uk

Internal Audit

Director

Graeme Ralph graeme.ralph@dius.gsi.gov.uk

Shared Services

Director

Bruce Wheatley bruce.wheatley@dius.gsi.gov.uk

Program Manager

Debbie Oliver debbie.oliver@dius.gsi.gov.uk

Skills Funding Agency Transition Directorate

Director

Susan Pember *[biog p129]* susan.pember@dius.gsi.gov.uk

Deputy Directors

Business Management Unit

Sue Pickerill sue.pickerill@dius.gsi.gov.uk

College and Provider Investment, Funding and Infrastructure

Ruth Curry ruth.curry@dius.gsi.gov.uk

FE and Skills, Strategy and Analysis

Dr Bob Butcher bob.butcher@dius.gsi.gov.uk

Finance and Performance Division

Chris Thompson chris.thompson@dius.gsi.gov.uk

Skills Funding Agency

Bobbie McClelland bobbie.mcclelland@dius.gsi.gov.uk

MANAGEMENT BOARD

Chair

Permanent Secretary

To be appointed

Members

Director-General, Business and Innovation

Philip Rycroft *[biog p147]*

Director-General of Finance and Corporate Services

Bill Dickinson *[biog p43]*

Director-General, Science and Research Group

Prof Adrian Smith *[biog p156]*

Director-General, Universities and Skills Group

Stephen Marston *[biog p110]*

Director of Human Resources, Employee Engagement and Change

Shirley Pointer *[biog p134]*

Director of Strategy

Zina Etheridge

Director of Strategy and Communications

Alun Evans

Government Chief Scientific Adviser and Head of the Government Office for Science

Prof John Beddington CMG *[biog p12]*

Learning and Skills Council/Skills Funding Agency

Susan Pember *[biog p129]*

Non Executive Board Members

Alan Aubrey
Dr Julia King CBE
Dame Julie Mellor

HOUSE OF COMMONS SELECT COMMITTEE

Innovation, Universities, Science and Skills

House of Commons, 7 Millbank, London SW1P 3JA
Tel: 020 7219 2793/4 Fax: 020 7219 0896
E-mail: iuscomm@parliament.uk Website: www.parliament.uk/ius

Chair

Phil Willis MP (Lib Dem)

Members

Dr Roberta Blackman-Woods MP (Lab)
Timothy Boswell MP (Con)
Ian Cawsey MP (Lab)
Nadine Dorries MP (Con)
Dr Ian Gibson MP (Lab)
Dr Evan Harris MP (Lib Dem)
Dr Brian Iddon MP (Lab)
Gordon Marsden MP (Lab)
Dr Bob Spink MP (Ind)
Ian Stewart MP (Lab)
Dr Des Turner MP (Lab)
Robert Wilson MP (Con)

OFFICERS

Clerk

Sarah Davies

Second Clerk

Glenn McKee

Committee Specialist

Dr Christopher Tyler

Media Officer

Becky Jones

Senior Committee Assistant

Ana Ferreira

Committee Assistants

Camilla Brace
Anna Browning

Committee Support Assistant

Jim Hudson

EXECUTIVE AGENCIES

See **Executive Agencies** section for full details

National Measurement Office [*p514*]
UK Intellectual Property Office [*p540*]

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Arts and Humanities Research Council [p612]
Biotechnology and Biological Research Council [p613]
British Hallmarking Council [p615]
ConstructionSkills [p623]
Design Council [p628]
Economic and Social Research Council [p630]
Energy Technologies Institute [p630]
Engineering and Physical Sciences Research Council [p630]
Engineering Construction Industry Training Board [p631]
Office for Fair Access [p633]
Higher Education Funding Council for England [p640]
Investors in People (UK) [p647]
Learning and Skills Improvement Service [p648]
Learning and Skills Council [p649]
Medical Research Council [p652]
National Endowment for Science, Technology and the Arts [p655]
National Physical Laboratory [p658]
Natural Environment Research Council [p660]
Science and Technology Facilities Council [p674]
Student Loans Company Ltd [p679]
Technology Strategy Board [p680]

ADVISORY

UK Commission for Employment and Skills [p683]

ASSOCIATED OFFICE

Government Skills

Admiralty Arch, The Mall, London SW1A 2WH

Tel: 020 7276 1611

E-mail: info@government-skills.gov.uk Website: www.government-skills.gov.uk

The Sector Skills Council for Central Government

Chief Executive

Dr Andrew McDonald [biog p102] 020 3300 8976
andrew.mcdonald@government-skills.gsi.gov.uk

Heads

Policy and Projects

Sarah Tyerman 020 3300 8823
sarah.tyerman@government-skills.gsi.gov.uk

Strategy and Performance

Rob Brightwell 020 3300 8891
rob.brightwell@government-skills.gsi.gov.uk

DEPARTMENT FOR INTERNATIONAL DEVELOPMENT

1 Palace Street, London SW1E 5HE
Tel: 020 7023 0000 Fax: 020 7023 0523
E-mail: enquiry@dfid.gov.uk Website: www.dfid.gov.uk

Abercrombie House, Eaglesham Road, East Kilbride, Glasgow G75 8EA
Tel: 01355 844000/Public Enquiry Point 0845 300 4100 Fax: 01355 843632

Responsible for promoting sustainable development and reducing poverty around the world; works to fulfil the internationally agreed 'Millennium Development Goals', to be achieved by 2015 which seek to eradicate extreme poverty and hunger; achieve universal primary education; promote gender equality and empower women; reduce child mortality; improve maternal health; combat HIV & AIDS, malaria and other diseases; ensure environmental stability; and develop a global partnership for development.

Staff: 1,650

Departments of State

Introduction	380
Ministers	381
Civil Servants	381
Senior Officials	382
Corporate Performance	382
Country Programmes	384
International	387
Management Board	391
House of Commons Select Committee	391
Non-Departmental Public Body	392


Nemat Shafik

Permanent Secretary

The Department for International Development leads the British government's fight against world poverty. We focus on the Millennium Development Goals promoting poverty reduction, education, maternal health, gender equality, combating child mortality, AIDS and other diseases.

We help lift three million people permanently out of poverty every year. Nine out of ten Tanzanian children are now enrolled in school and across the globe we support five million children through primary school. Two million HIV/AIDS sufferers in Africa have anti-retroviral treatment, and two million more people in India have access to clean water.

There is still progress to be made and the impact of the global economic crisis has been huge. The downturn has demonstrated that in a globalised world, security – be it economic, physical or climate – is indivisible. Development aid is our contribution to solving those challenges that no country can solve on its own.

The UK is a world leader on international development and it is our role to ensure that this translates in to measurable, real progress for the poor.

A handwritten signature in black ink, appearing to read 'Nemat Shafik'.

Nemat (Minouche) Shafik


MINISTERS

Secretary of State for International Development Rt Hon **Douglas Alexander** MP

Approval of country strategies and budget support for Africa, South Asia, Afghanistan, Europe, Middle East, Americas, Central Asia, Iraq; Middle East peace process/Palestine; Reform of international institutions (World Bank, UN, EC etc); Major donors (G8, US, Germany, France, Italy, Japan, EC/EU); Climate change; Stabilisation in post-conflict countries; Growth and trade; Millennium Development Goals Call to Action; Resource allocation; Communications; Gender; Lead on inter-departmental relations

Parliamentary Private Secretary	Kerry McCarthy MP mccarthyk@parliament.uk	020 7219 4510	Fax: 020 7219 8105
Special Adviser	Richard Darlington r-darlington@dfid.gov.uk	020 7023 0205	
Principal Private Secretary	Matt Baugh privatesecretary@dfid.gov.uk	020 7023 0419	Fax: 020 7023 0634

Minister of State **Gareth Thomas** MP

Trade (joint with BERR); Multi-lateral institutions and instruments (including follow-up to UN High-Level Event, international institutional reform, UN reform, climate change); Europe and donor relations; Parliament – available to support Douglas Alexander across all geographical and policy issues

Parliamentary Private Secretary	To be appointed		
Private Secretary	Alasdair Wardhaugh pspuss-thomas@dfid.gov.uk	020 7023 1212	

Parliamentary Under-Secretary of State **Ivan Lewis** MP

Africa (including African Development Bank [ADB]); Human development; Aid effectiveness; Global funds and development finance institutions; Governance and social development; Food prices and nutrition; Human resources; DfID Green Minister; Parliament – available to support Douglas Alexander across all geographical and policy issues

Private Secretary	Debbie Palmer d-palmer@dfid.gov.uk	020 7023 0621	
-------------------	---------------------------------------	---------------	--

Parliamentary Under-Secretary of State **Michael John Foster** MP

South Asia; Middle East, Caribbean, North, Central and East Asia; Brazil, Russia, India and China policy and Overseas Territories; Research; Conflict, humanitarian, security and stabilisation; Water, sanitation, environment; Growth and investment, including Commonwealth Development Corporation; PREVENT; Regional development banks (except ADB) and debt; Finance and corporate performance; Parliament – available to support Douglas Alexander across all geographical and policy issues

Private Secretary	Greg Hicks psfoster@dfid.gov.uk	020 7023 0150	
Parliamentary Clerk	Jo Smith j-smith@dfid.gov.uk	020 7023 0559	Fax: 020 7023 0831

Spokesperson in the House of Lords **Lord Tunncliffe**

CIVIL SERVANTS

Permanent Secretary

Nemat Shafik [<i>biog p152</i>]	020 7023 0500 pspermsec@dfid.gov.uk	Fax: 020 7023 0732
-----------------------------------	--	--------------------

Private Secretary to the Permanent Secretary

Lucy Livings	020 7023 0514 l-livings@dfid.gov.uk
--------------	--

Senior Officials

Acting Director-General

Corporate Performance

Sam Sharpe [*biog p154*]

020 7023 1750
s-sharpe@dfid.gov.uk

Fax: 020 7023 0694

Directors-General

Country Programmes

Mark Lowcock [*biog p99*]

020 7023 0407
m-lowcock@dfid.gov.uk

Fax: 020 7023 0371

International

Martin Dinham CBE [*biog p44*]

020 7023 0674
m-dinham@dfid.gov.uk

Fax: 020 7023 0694

Policy and Research

Andrew Steer

020 7023 1213
a-steer@dfid.gov.uk

Fax: 020 7023 0636

Corporate Performance

Acting Director-General

Sam Sharpe [*biog p154*]

020 7023 1750
s-sharpe@dfid.gov.uk

Fax: 020 7023 0694

Business Solutions Division

Director

Business Systems and Chief Information Officer

Simon Jones

020 7023 0179
simon-jones@dfid.gov.uk

Heads

ARIES Deployment

Gordon Alexander

01355 843666
g-alexander@dfid.gov.uk

Information Systems Department

Charles Agnew

01355 843405
c-agnew@dfid.gov.uk

Knowledge and Information Management

Stephen Latham

020 7023 0286
s-latham@dfid.gov.uk

Communications Division

Director

Paul Mylrea [*biog p118*]

020 7023 0809
p-mylrea@dfid.gov.uk

Heads

News

James Hardy

020 7023 0959
j-hardy@dfid.gov.uk

Strategic Communications

Natalie Acton

020 7023 1032
n-acton@dfid.gov.uk

DFID Comms Network (DCN) and Online Content Team

Deborah Hermer

020 7023 1710
d-hermer@dfid.gov.uk

Evaluation

Director

Evaluation

Nick York

01355 843740

n-york@dfid.gov.uk

Finance and Corporate Performance Division

Acting Director

Liz Ditchburn

01355 843950

l-ditchburn@dfid.gov.uk

Deputy Directors

Business Change and Strategy

Sarah Dunn

020 7023 0268

s-dunn@dfid.gov.uk

Finance and Performance

Ronnie Erskine

01355 843138

r-erskine@dfid.gov.uk

Acting Deputy Director

Value for Money

Jennie Baraugh

01355 843617

j-baraugh@dfid.gov.uk

Heads

ARIES Optimisation

Elizabeth Robin

01355 843504

ej-robin@dfid.gov.uk

Business Change and Strategy Unit

Sarah Dunn

020 7023 0268

s-dunn@dfid.gov.uk

Business Support

Craig Addies

01355 843612

c-addies@dfid.gov.uk

Corporate Performance

Kenny Osborne

01355 843436

k-osborne@dfid.gov.uk

Effective Programmes

Mike Smithson

01355 843563

mi-smithson@dfid.gov.uk

Financial Accounting

Jackie McAllister

01355 843968

j-mcallister@dfid.gov.uk

Management Accounting

Stuart Waddington

01355 843905

s-waddington@dfid.gov.uk

Overseas Pensions

Peter Brough

01355 843444

p-brough@dfid.gov.uk

Procurement Group

Tony Gardner

01355 843441

t-gardner@dfid.gov.uk

Promoting Value for Money

Chris Collinson

01355 843550

c-collinson@dfid.gov.uk

Human Resources Division

Director

Neil Robertson 020 7023 0058
n-robertson@dfid.gov.uk

Heads

Business Partners Team and HR Operations and Head of Profession, HR

Paula Hallam 01355 843555
p-hallam@dfid.gov.uk

Corporate HR Advisory Group and Security Section

Richard Montgomery 01355 843137
r-montgomery@dfid.gov.uk

HR Business Management and Information Unit

Jane Shute 01355 843567
j-shute@dfid.gov.uk

Offices Services

Gary James 020 7023 0721
g-james@dfid.gov.uk

Security Section

Andrew Macheta 020 7023 0877
a-macheta@dfid.gov.uk

Internal Audit Department

Director

Paul Manning 020 7023 0193
p-manning@dfid.gov.uk

Country Programmes

Director-General

Mark Lowcock [*biog p99*] 020 7023 0407 Fax: 020 7023 0371
m-lowcock@dfid.gov.uk

Europe and Donor Relations Division

Acting Director

Kevin Sparkhall 020 7023 0241
k-sparkhall@dfid.gov.uk

Heads

Donor Relations Department

Kevin Sparkhall 020 7023 0241
k-sparkhall@dfid.gov.uk

Europe Department

Tamsyn Barton 020 7023 0579
t-barton@dfid.gov.uk

Global Statistics Partnership Department

Heidi Grainger 020 7023 0396
h-grainger@dfid.gov.uk

International Finance and Development Effectiveness Division

Director

Rachel Turner 020 7023 0887
r-turner@dfid.gov.uk

Heads

Aid Effectiveness and Accountability Department

Sarah Cooke 01355 843826
s-cooke@dfid.gov.uk

Global Funds and Development Finance Institutions Department

Gavin McGillivray 020 7023 0155
g-mcgillivray@dfid.gov.uk

International Financial Institutions Department

Sally Taylor 020 7023 1725
sm-taylor@dfid.gov.uk

Policy and Research

Director-General

Andrew Steer 020 7023 1213 Fax: 020 7023 0636
a-steer@dfid.gov.uk

Director

Nick Dyer 020 7023 0905
n-dyer@dfid.gov.uk

Heads

Civil Society Department

Roy Trivedy 01355 843916
r-trivedy@dfid.gov.uk

DFID Research

Chris Whitty 020 7023 0350
c-whitty@dfid.gov.uk

PRD Cabinet

Lisa Phillips 020 7023 0535
l-phillips@dfid.gov.uk

Group Heads

Climate and Environment

Elwyn Grainger-Jones 020 7023 0839
e-grainger-jones@dfid.gov.uk

Food

John Barrett OBE 020 7023 0285
jc-barrett@dfid.gov.uk

Governance and Social Development

Mark Robinson 020 7023 0242
mark-robinson@dfid.gov.uk

Growth and Investment

Calum Miller 020 7023 1746
c-miller@dfid.gov.uk

Human Development

Peter Colenso 020 7023 1264
p-colenso@dfid.gov.uk

Chief Economist

Alan Winters 020 7023 0522
alan-winters@dfid.gov.uk

Chief Scientific Adviser (until July 2009)

Gordon Conway [biog p32] 020 7023 0220
g-conway@dfid.gov.uk

Heads of Profession

Economics

Sue Holloway

020 7023 0090

s-holloway@dfid.gov.uk

Education

Jo Bourne

020 7023 1273

jo-bourne@dfid.gov.uk

Environment

Ian Curtis

020 7023 1609

ian-curtis@dfid.gov.uk

Governance and Conflict

Mark Robinson

020 7023 0242

mark-robinson@dfid.gov.uk

Health

Jenny Amery

020 7023 0961

j-amery@dfid.gov.uk

Infrastructure

Yusuf Samiullah

020 7023 1130

y-samiullah@dfid.gov.uk

Livelihoods

John Barrett OBE

020 7023 0285

jc-barrett@dfid.gov.uk

Private Sector Development

Mavis Owusu-Gyamfi

020 7023 1142

m-owusu-gyamfi@dfid.gov.uk

Acting Head of Profession

Social Development

Charlotte Heath

020 7023 0162

c-heath@dfid.gov.uk

Head of Profession

Statistics

Heidi Grainger

020 7023 0396

h-grainger@dfid.gov.uk

Joint Trade Policy Unit

(Joint department between Department for International Development and Department for Business, Enterprise and Regulatory Reform)

Head

Fiona Shera

020 7023 0991

f-shera@dfid.gov.uk

UN Conflict and Humanitarian Division

Director

Moazzam Malik

020 7023 0776

m-malik@dfid.gov.uk

Heads

Conflict, Humanitarian and Security Department

Phil Marker

020 7023 0171

p-marker@dfid.gov.uk

Stabilisation Unit

Richard Teuten

020 7023 1320

r-teuten@dfid.gov.uk

United Nations and Commonwealth Department
David Hallam 01355 843121
d-hallam@dfid.gov.uk

International Directors Office
Judith Herbertson 020 7023 0289
j-herbertson@dfid.gov.uk

UK Representation to the UN Food and Agriculture Agencies

UK Permanent Representative
Jim Harvey +39 06 6840 0910
jim-harvey@dfid.gov.uk
Via de Monserrato 48/1, 00186 Rome, Italy

UK Delegation to UNESCO

UK Permanent Delegate
Peter Landymore +33 145 68 27 82
p-landymore@dfid.gov.uk
1 Rue Miollis, 75732 Paris, Cedex 15, France

International

Director-General
Martin Dinham CBE *[biog p44]* 020 7023 0674 Fax: 020 7023 0694
m-dinham@dfid.gov.uk

Africa Division

EAST AND CENTRAL AFRICA DIRECTORATE

Director and convenor of the Africa Directors
Dave Fish CBE *[biog p54]* 01355 843391
dave-fish@dfid.gov.uk

Head

Director's Office
John Gordon 020 7023 1211
j-gordon@dfid.gov.uk

PAN-AFRICA STRATEGY AND PROGRAMMES DIRECTORATE

Director
Marcus Manuel *[biog p109]* 020 7023 1265 Fax: 020 7023 1396
m-manuel@dfid.gov.uk

Heads

Africa Cabinet and Communications
Mark Mallalieu 020 7023 1060
m-mallalieu@dfid.gov.uk

Africa Conflict and Humanitarian Unit
Colum Wilson 020 7023 1487
c-wilson@dfid.gov.uk

Africa Regional Department
John Burton 020 7023 0518
j-burton@dfid.gov.uk

WEST AND SOUTHERN AFRICA DIRECTORATE

Director
Beverley Warmington 020 7023 1159
b-warmington@dfid.gov.uk

Head
Director's Office
Chris Murgatroyd

020 7023 0913
c-murgatroyd@dfid.gov.uk

Middle East, Caribbean, Asia (North, South and East) and BRICS (MECAB) and the Territories Division

Director
Sue Wardell [*biog p171*]

020 7023 0497
s-wardell@dfid.gov.uk

Heads

Director's Office and Directorate Team

Malcolm Ridout 020 7023 1671
malcolm-ridout@dfid.gov.uk

Overseas Territories Department

Phil Mason 020 7023 0293
ps-mason@dfid.gov.uk

Deputy Directors

Policy and Corporate Affairs

Joanne Alston 020 7023 0604
j-alston@dfid.gov.uk
Ian McKendry 020 7023 0604
i-mckendry@dfid.gov.uk

Country Operations Group

Pauline Hayes 020 7023 1112
p-hayes@dfid.gov.uk

Middle East and North Africa Department – Iraq and MENAD Corporate Issues

Donal Brown 020 7023 1465
df-brown@dfid.gov.uk

Middle East and North Africa Department – Yemen, Occupied Palestinian Territories and the MENA Regional Programme

Melinda Simmons 020 7023 0415
m-simmons@dfid.gov.uk

South Asia Division

Director
Jim Drummond [*biog p47*]

020 7023 0343
j-drummond@dfid.gov.uk

SOUTH ASIA STRATEGY AND OPERATIONS DIRECTORATE

Deputy Director

Richard Dewdney 020 7023 0585
r-dewdney@dfid.gov.uk

International Offices

Heads

DFID Afghanistan

Marshall Elliott +93 (0) 798 138 200
marshall-elliott@dfid.gov.uk
DFID Office, German Club Road, Shar-e Naw,
Kabul, Afghanistan

DFID Bangladesh
Chris Austin

+880 2 882 0204
chris-austin@dfid.gov.uk
United House, 10 Gulshan Avenue, Gulshan 1,
Dhaka 1212, Bangladesh

DFID Burundi
Sue Hogwood

+257 22 246500
s-hogwood@dfid.gov.uk
Immeuble, Old East Building, Avenue du 18 Septembre,
Bujumbura, Burundi

DFID Democratic Republic of the Congo

Ben Mellor

+243 81 715 2315
b-mellor@dfid.gov.uk
British Embassy, 83 Avenue du Roi Baudouin,
Kinshasa, Democratic Republic of Congo

DFID Ethiopia

Dr Howard Taylor

+251 116 180 601
h-taylor@dfid.gov.uk
British Embassy, Comoros Street, PO Box 858, Addis Ababa,
Ethiopia

DFID Ghana

Mike Hammond

+233 2125 3243
m-hammond@dfid.gov.uk
Masida House, Ako Adjei Interchange, PO Box GP 296,
Accra, Ghana

DFID India

Michael Anderson

+91-11-26523410
m-anderson@dfid.gov.uk
British High Commission, B-28 Tara Crescent, Qutab
Institutional Area, New Delhi 110 016, India

DFID Kenya and Somalia

Alistair Fernie

+254 20 287 3281
a-fernie@dfid.gov.uk
British High Commission, Upper Hill Road, PO Box 30465,
Nairobi, Kenya

DFID Malawi

Gwen Hines

+265 01 772 411
g-hines@dfid.gov.uk
PO Box 30042, Lilongwe 3, Malawi

DFID Mozambique

Jane Rintoul

+258 21 351401
j-rintoul@dfid.gov.uk
3rd Floor, JAT Building, Av.25 Setembro 420, Caixa Postal 93,
Maputo, Mozambique

DFID Nepal

Sarah Sanyahumbi

+977 1 554 2980
s-sanyahumbi@dfid.gov.uk
British Embassy, PO Box 106, Lainchaur, Kathmandu, Nepal

DFID Nigeria

Eamon Cassidy

+234 (0) 9 413 7710-19
e-cassidy@dfid.gov.uk
No 10, Bobo Street, off Gana Street, Maitama, Abuja, Nigeria

DFID Pakistan

Eric Hawthorn

+92 51 201 2501
e-hawthorn@dfid.gov.uk
British High Commission, Diplomatic Enclave,
G-5 Islamabad 44000, Pakistan

DFID Rwanda

Martin Leach

+250 585 280 2231
m-leach@dfid.gov.uk
British Embassy, Parcelle No.1131, Boulevard de l'Umuganda,
Kaciryu Sud, PO Box 576, Kigali, Rwanda

DFID Sierra Leone

Dominic O'Neill

+232 22 233 620
d-oneill@dfid.gov.uk
British High Commission, 5 Offspur Road,
Freetown, Sierra Leone

DFID Southern Africa

Helen Mealins

+27 (0) 12 431 2112
h-mealins@dfid.gov.uk
2nd floor, Sanlam Building, 353 Festival Street (cnr Arcadia),
Hatfield, Pretoria 0083, South Africa

DFID Sri Lanka

Tom Owen-Edmunds

+94 11 243 7336
t-owen-edmunds@dfid.gov.uk
British High Commission, 190 Galle Road, Kollupitiya, PO
Box 1433, Colombo 3, Sri Lanka

DFID Sudan

Sandra Pepera

+249 (0) 183 741 760
s-pepera@dfid.gov.uk
off Sharia Baladia, Khartoum East, PO Box No 801,
Khartoum, Sudan

DFID Tanzania

Darren Welch

+255 22 2110 141
d-welch@dfid.gov.uk
5th Floor, Umoja House, Garden Avenue, PO Box 9200,
Dar es Salaam, Tanzania

DFID Uganda

George Turkington

+256 41 433 1133
g-turkington@dfid.gov.uk
4 Windsor Loop, Kamwokya, PO Box 7306, Kampala, Uganda

DFID Zambia

Joy Hutcheon

+260 211 423 347
j-hutcheon@dfid.gov.uk
British High Commission, 5210 Independence Avenue, PO
Box 50050, 15101 Ridgeway, Lusaka, Zambia

DFID Zimbabwe

Phil Evans

+263 4 775 695
p-evans@dfid.gov.uk
6th Floor, Corner House, Samora Machel Avenue, Leopold
Takawira Street, PO Box 1030, Harare, Zimbabwe

MANAGEMENT BOARD

The Management Board is supported by four sub-committees:

Audit Committee: chaired by one of the non-executive directors

Development Committee: Chaired by the Director-General for Country Programmes

Human Resources Strategy Committee: Chaired by the Director-General for Corporate Performance

Investment Committee: Chaired by the Director-General for Corporate Performance

SCS Pay and Management Committee: Chaired by the Permanent Secretary

Chair

Nemat Shafik [*biog p152*]

Members

Acting Director-General, Corporate Performance

Sam Sharpe [*biog p154*]

Director-General, Country Programmes

Mark Lowcock [*biog p99*]

Director-General, International

Martin Dinham CBE [*biog p44*]

Non-Executive Directors

Peter Farrar

Bill Griffiths

Doreen Langston

David MacLeod

Ann Rennie

HOUSE OF COMMONS SELECT COMMITTEE

International Development

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 1223 Fax: 020 7219 2891

E-mail: indcom@parliament.uk Website: www.parliament.uk/indcom

Chair

Rt Hon Malcolm Bruce MP (Lib Dem)

Members

Rt Hon John Battle MP (Lab)

Hugh Bayley MP (Lab)

John Bercow MP (Con)

Richard Burden MP (Lab)

Stephen Crabb MP (Con)

Mark Hendrick MP (Lab/Co-op)

Daniel Kawczynski MP (Con)

Virendra Sharma MP (Lab)

Marsha Singh MP (Lab)

Andrew Stunell OBE MP (Lib Dem)

OFFICERS

Clerk

Carol Oxborough

Second Clerk

Keith Neary

Committee Specialists

Chloë Challender

Dr Anna Dickson

Media Officer

Alex Paterson

Senior Committee Assistant

Ian Hook

Committee Assistant

Vanessa Hallinan

Committee Support Assistant

John Kittle

NON-DEPARTMENTAL PUBLIC BODY

See **Non-Departmental Public Bodies** section for full details

ADVISORY

Commonwealth Scholarship Commission in the UK *[p622]*


MINISTRY OF JUSTICE

102 Petty France, London SW1H 9AJ

Tel: 020 3334 3555 Fax: 020 3334 4455

E-mail: general.queries@justice.gsi.gov.uk Website: www.justice.gov.uk

The Ministry of Justice has responsibility for the courts, sentencing, prisons, rehabilitation and policies such as voting, crown dependencies, human rights, tribunals and freedom of information.

Staff: 2,870

Introduction	394
Ministers	395
Civil Servants	396
Senior Officials	396
Access to Justice Group	396
Corporate Performance Group	397
Criminal Justice Group	398
Crown Office	398
Democracy, Constitution and Law Group	399
National Offender Management Service Group	399
HM Inspectorates	400
Management Board	401
House of Commons Select Committee	401
Executive Agencies	402
Non-Departmental Public Bodies	402

Departments of State


Sir Suma Chakrabarti KCB

Permanent Secretary

Ministry of Justice: working for a democratic and just society.

The Ministry of Justice was formed in 2007 to improve the ability of the justice system to serve the public. It brings together the former Department for Constitutional Affairs, the National Offender Management Service (NOMS) and hosts the tri-lateral Office for Criminal Justice Reform.

Our Departmental Strategic Objectives

Our strategic objectives are the main outcomes we will deliver for the public. All our work should contribute to one or more of our strategic objectives. Each DSO is led by one of four business groups, providing a clear line of accountability to the Corporate Management Board (CMB) and ministers.

The Corporate Performance Group supports these four groups, providing services such as finance, IT, human resources, communications, planning and performance management.

Individual business units (down to teams and individuals) develop their local business and personal objectives so that they contribute to their relevant DSO or DSOs:

- DSO1 – Democracy, Constitution and Law: Strengthening democracy rights and responsibilities.
- DSO2 – Access to Justice: Delivering fair and simple routes to civil and family justice
- DSO3 – National Offender Management Service: Protecting the public and reducing re-offending
- DSO4 – Criminal Justice: A more effective, transparent and responsive criminal justice system for victims and the public

Corporate performance links into each of the DSOs through service, strategy and standards, expert advice and performance management. We have a major role to play in key areas of public interest such as offender management and prison capacity building, as well as ensuring access to justice through provision of legal aid; improving provision of courts services; and reforming the Tribunals service. We also have responsibility for taking forward a programme of constitutional renewal, giving people more say in the way they are governed, increasing participation in the democratic process and engaging people across the country in what it means to be British.

We are also capitalising on opportunities to work more effectively together and with others, to improve and join up services for our users, stakeholders and the public, and to deliver value for money.

Following a wide-ranging organisational review, we now have new governance arrangements, a new corporate management board and a new organisational structure.

The detailed design beneath this is ongoing and there will continue to be some changes to people and roles over the coming months; however we now have a structure in place that will support delivery of our purpose and objectives.

A handwritten signature in black ink that reads "Suma Chakrabarti".

Suma Chakrabarti

MINISTERS

Lord Chancellor and Secretary of State for Justice Rt Hon **Jack Straw** MP

Overall strategy, resourcing; Judicial appointments, judicial diversity; Constitutional renewal, Lords reform; Party funding

Parliamentary Private Secretary Mike Hall MP 020 7219 4001 Fax: 020 7219 1166
hallm@parliament.uk

Special Advisers Mark Davies 020 3334 3647
mark.davies@justice.gsi.gov.uk
Declan McHugh 020 3334 3647
declan.mchugh@justice.gsi.gov.uk

Principal Private Secretary Alison Blackburne 020 3334 3720 Fax: 020 3334 3668
alison.blackburne@justice.gsi.gov.uk

Minister of State Rt Hon **David Hanson** MP

National Offender Management Service; Industrial relations; Youth Justice

Parliamentary Private Secretary Stephen Hesford MP 020 7219 6227 Fax: 020 7219 4953
hesfords@parliament.uk

Private Secretary Phil Lawley 020 3334 3715 Fax: 020 3334 3717
phil.lawley@justice.gsi.gov.uk

Minister of State Rt Hon **Michael Wills** MP

Governance of Britain and Constitutional renewal; Human rights (including Bill of Rights); British Statement of Values; Freedom of Information; Data protection and data sharing; Electoral policy; Party funding (with Secretary of State); Lords Reform (with Secretary of State); Devolution; Land Registry; National Archives; Law Commission; Privy Counsellors; Royal, Church and Hereditary issues; Lord Lieutenants

Parliamentary Private Secretary Stephen Hesford MP 020 7219 6227 Fax: 020 7219 4953
hesfords@parliament.uk

Private Secretary Warren Seddon 020 3334 4271
warren.seddon@justice.gsi.gov.uk

Parliamentary Under-Secretary of State **Bridget Prentice** MP

HM Courts Service; Northern Ireland Court Service; Legal services reform; Legal Services Complaints Commission; Legal Services Ombudsman; Compensation culture; Claims Management; Office of the Public Guardian; Office of the Public Guardian and Mental Capacity; Offices of Court Funds office; Official Solicitor and Public Trustee; Civil law and justice; Family Justice; Tribunals and administrative justice; Asylum and immigration; Coroner reform and burial policy; Social exclusion; Coroners and Justice Bill; Victims and Witnesses Bill; Youth democratic engagement; Parole Board

Private Secretary Adam Rothapel 020 3334 3675 Fax: 020 3334 3677
adam.rothapel@justice.gsi.gov.uk

Parliamentary Under-Secretary of State **Maria Eagle** MP

Criminal justice, criminal law and sentencing; Office for Criminal Justice Reform; Diversity in the criminal justice system; Judicial and legal diversity; Vulnerable women in criminal justice system and implementation of Corston Review; MoJ finance performance and efficiency programme; Better regulation; Sustainable development

Private Secretary Dileeni Daniel-Selvaratnam 020 3334 3686 Fax: 020 3334 3692
dileeni.daniel-selvaratnam@justice.gsi.gov.uk

Parliamentary Under-Secretary of State **Shahid Malik** MP

National Offender Management Service/Criminal justice system (NOMS/CJS) casework including mental health and public protection, safer custody, Independent Monitoring Boards; Race and confidence in CJS; Bradley review implementation; Casey review implementation; Community involvement in justice issues; MoJ staff diversity; ID cards implementation; NOMS/CJS FOI

Private Secretary Chris Jennings 020 3334 2917
chris.jennings1@justice.gsi.gov.uk

Parliamentary Under-Secretary of State Lord Bach

Legal aid; Supreme Court; EU and international; Crown dependencies; All departmental business in Lords

Private Secretary Hugo Deadman 020 3334 3683 Fax: 020 3334 3684
hugo.deadman@justice.gsi.gov.uk

Parliamentary Clerk Ann Nixon 020 3334 3635 Fax: 020 3334 3638
ann.nixon@justice.gsi.gov.uk

Spokesperson in the House of Lords Lord Bach

CIVIL SERVANTS

Permanent Secretary

Sir Suma Chakrabarti KCB

[*biog p27*]

020 3334 3725
psecretary1@justice.gsi.gov.uk

Private Secretary to the Permanent Secretary

Hannah Davenport

020 3334 3708 Fax: 020 3334 3710
hannah.davenport@justice.gsi.gov.uk

Senior Officials

Deputy Permanent Secretary

and Director-General, Corporate Performance

Carolyn Downs

020 3334 3004
carolyn.downs@justice.gsi.gov.uk

Directors-General

Corporate Business Transformation

Jonathan Slater [*biog p155*]

020 3334 5171
jonathan.slater@justice.gsi.gov.uk

Criminal Justice

Helen Edwards CBE [*biog p49*]

020 3334 3017 Fax: 020 3334 3011
helen.edwardscjg.@justice.gsi.gov.uk

Democracy, Constitution and Law and Chief Legal Adviser

Rowena Collins Rice [*biog p31*]

020 3334 3007 Fax: 0870 739 4487
rowena.collins-rice@justice.gsi.gov.uk

Finance and Commercial

Marco Pierleoni

020 3334 3001
marco.pierleoni@justice.gsi.gov.uk

National Offender Management Service

Phil Wheatley [*biog p173*]

020 7217 6777
phil.wheatley@noms.gsi.gov.uk

Access to Justice Group

Peter Handcock CBE [*biog p70*]

020 3334 3012
peter.handcock@justice.gsi.gov.uk

Access to Justice Group

Director-General

Peter Handcock CBE [*biog p70*]

020 3334 3012
peter.handcock@justice.gsi.gov.uk

Directors

Delivery

Karen Wheeler CBE

020 3334 4022
karen.wheeler@justice.gsi.gov.uk

IT

Paul Shipley

020 7189 2112
paul.shipley@justice.gsi.gov.uk

Acting Directors

Finance and Resources

Dr Valerie Vaughan-Dick

020 3334 6516
valerie.vaughan-dick@justice.gsi.gov.uk

HR

Steve Verdon

020 3334 2884
steve.verdon@justice.gsi.gov.uk

Policy

Sarah Albon

020 3334 4203
sarah.albon@justice.gsi.gov.uk

Members

Chief Executive, Her Majesty's Court Service

Christine Mayer CBE *[biog p112]*

020 3334 4002
chris.mayer@hmcourts-service.gsi.gov.uk

Chief Executive, Office of the Public Guardian

Martin John *[biog p87]*

020 7664 7034 Fax: 020 7664 7165
martin.john@publicguardian.gsi.gov.uk

Chief Executive, Tribunals Service

Kevin Sadler *[biog p147]*

020 7273 8511
kevin.sadler@tribunals.gsi.gov.uk

Acting Director, HMCS Operations and Performance

Shaun McNally

020 3334 4011
shaun.mcnelly@hmcourts-service.gsi.gov.uk

Head, Sponsorship and Performance Unit

Pat Lloyd

020 7210 4021
pat.lloyd@justice.gsi.gov.uk

Corporate Performance Group

Deputy Permanent Secretary and Director-General

Carolyn Downs

020 3334 3004
carolyn.downs@justice.gsi.gov.uk

Directors

Communications

Clare Harbord

020 3334 3550
clare.harbord@justice.gsi.gov.uk

Research and Analysis

Rebecca Endean

020 3334 3499
rebecca.endean@justice.gsi.gov.uk

Strategic Planning and Performance

To be appointed

Strategy and Change

Peter Thomas *[biog p163]*

peter.thomas@justice.gsi.gov.uk

Chief Information Officer

Andrew Gay

020 7189 2003
andrew.gay@justice.gsi.gov.uk

Corporate Business Transformation

Director-General

Jonathan Slater *[biog p155]*

020 3334 5171
jonathan.slater@justice.gsi.gov.uk

Acting Director

HR

Andy Good

020 3334 3019
andy.good@justice.gsi.gov.uk

Director

Capability and Capacity

Alison Schofield

020 7189 2858
alison.schofield@justice.gsi.gov.uk

Finance and Commercial Group

Director-General

Marco Pierleoni

020 3334 3001
marco.pierleoni@justice.gsi.gov.uk

Directors

Commercial and Estates

To be appointed

Financial Strategy

To be appointed

Criminal Justice Group

Director-General

Helen Edwards CBE *[biog p49]*

020 3334 3017 Fax: 020 3334 3011
helen.edwardscjg@justice.gsi.gov.uk

Directors

Law and Sentencing Policy

To be appointed

Offender Management Strategy

Julie Taylor *[biog p163]*

020 7035 1522
julie.taylor51@justice.gsi.gov.uk

Office for Criminal Justice Reform

Sharon White *[biog p173]*

020 7035 4976
sharon.white@homeoffice.gsi.gov.uk

Office for Criminal Justice Reform Delivery and Communications

Catherine Lee

020 7035 8684
catherine.lee@cjs.gsi.gov.uk

Office for Criminal Justice Reform Policy

Arwa'a Abdulla

020 7035 8741
arwa'a.abdulla@cjs.gsi.gov.uk

Crown Office

House of Lords, Westminster, London SW1A 0PW

Tel: 020 7219 4687

Website: www.crownoffice.gov.uk

Clerk of the Crown in Chancery

Sir Suma Chakrabarti KCB

[*biog p27*]

020 3334 3725
psecretary1@justice.gsi.gov.uk

Fax: 020 3334 3710

Deputy Clerk of the Crown and of the Chamber

Ian Denyer

020 7219 4687
ian.denyer@justice.gsi.gov.uk

Fax: 020 7210 2957

Democracy, Constitution and Law Group

Director-General and Chief Legal Adviser

Rowena Collins Rice [*biog p31*]

020 3334 3007
rowena.collins-ric@justice.gsi.gov.uk

Fax: 0870 739 4487

Deputy Legal Adviser

To be appointed

Directors

Constitution

Vijay Rangarajan

020 3334 4552
vijay.rangarajan@justice.gsi.gov.uk

Information

Belinda Crowe

020 3334 3789
belinda.crowe@justice.gsi.gov.uk

International

Catriona Laing

020 3334 5145
catriona.laing@justice.gsi.gov.uk

Legal

Rosemary Davies

020 3334 4737
rosemary.davies@justice.gsi.gov.uk

Jane Hill

020 3334 4753
jane.hill@justice.gsi.gov.uk

Devolution

Director-General

Jim Gallagher [*biog p59*]

020 3334 3009
jim.gallagher@justice.gsi.gov.uk

SCOTLAND OFFICE

Director

Alisdair McIntosh

020 7270 6769
0131-244 9006
alisdair.mcintosh@scotlandoffice.gsi.gov.uk

WALES OFFICE

Head of Office

Alan Cogbill [*biog p31*]

020 7270 0558
alan.cogbill@walesoffice.gsi.gov.uk

National Offender Management Service Group

Director-General

Phil Wheatley [*biog p173*]

020 7217 6777
phil.wheatley@noms.gsi.gov.uk

Chief Operating Officer

Michael Spurr

020 7217 6393
michael.spurr@noms.gsi.gov.uk

Directors

Capacity Programme

John Aspinall 020 7035 3515
john.aspinall@justice.gsi.gov.uk

Commissioning and Operational Policy

Ian Porée 020 7217 2964
ian.poree@noms.gsi.gov.uk

Finance and Performance

Ann Beasley [*biog p11*] 020 7217 6822
ann.beasley@noms.gsi.gov.uk

Human Resources

Robin Wilkinson 020 7217 2950
robin.wilkinson@noms.gsi.gov.uk

Probation

Roger Hill 020 7217 0737
rogerhillsubmissions@homeoffice.gsi.gov.uk

HM Inspectorates

HM Inspectorate of Court Administration

2nd Floor, Carlton Tower, 34 St Pauls Street, Leeds LS1 2QB
Tel: 0113-394 3900 Fax: 0113-394 9311

Central Support Team, 13th Floor, The Tower, 102 Petty France, London SW1H 9AJ
Tel: 020 3334 4180 Fax: 020 3334 4183

HM Chief Inspector

Eddie Bloomfield 020 7217 4342 Fax: 020 7217 4357
eddie.bloomfield@hmica.gsi.gov.uk

HM Inspectorate of Prisons for England and Wales

Ashley House, 1st Floor, 2 Monck Street, London SW1P 2BQ
Tel: 020 7035 2136 Fax: 020 7035 2141
Website: www.inspectorates.justice.gov.uk/hmiprison

HM Chief Inspector

Dame Anne Owers DBE [*biog p127*] 020 7035 2102 Fax: 020 7035 2140
anne.owers@hmiprison.gsi.gov.uk

HM Deputy Chief Inspector

Nigel Newcomen 020 7035 2105
nigel.newcomen@homeoffice.gsi.gov.uk

HM Inspectorate of Probation

6th Floor, Trafford House, Chester Road, Stretford, Manchester M32 0RS
Tel: 0161-869 1300 Fax: 0161-869 1350

Ashley House, 2 Monck Street, London SW1P 2BQ
Tel: 020 7035 2202 Fax: 020 7035 2237

E-mail: admin.hmiprob@homeoffice.gsi.gov.uk
Website: www.inspectorates.justice.gov.uk/hmiprobation

HM Chief Inspector

Andrew Bridges CBE 020 7035 2200
andrew.bridges@homeoffice.gsi.gov.uk

MANAGEMENT BOARD

Chair

Permanent Secretary

Sir Suma Chakrabarti KCB [*biog p27*]

Members

Director-General, Access to Justice

Peter Handcock CBE [*biog p70*]

Director-General, Corporate Business Transformation

Jonathan Slater [*biog p155*]

Director-General, Corporate Performance and Deputy Permanent Secretary

Carolyn Downs

Director-General, Criminal Justice

Helen Edwards CBE [*biog p49*]

helen.edwardscjg.@justice.gsi.gov.uk

Director-General, Democracy, Constitution and Law and Chief Legal Adviser

Rowena Collins Rice [*biog p31*]

Director-General, Finance and Commercial

Marco Pierleoni

Director-General, National Offender Management Service

Phil Wheatley [*biog p173*]

Secretary

Corporate Management Board

Michelle Thorp

020 3334 4402

Fax: 020 3334 4410

michelle.thorp@justice.gsi.gov.uk

Non-Executive Directors

Anne Bulford

David MacLeod

Departments of State

HOUSE OF COMMONS SELECT COMMITTEE

Justice

Committee Office, House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 8196 Fax: 020 7219 0843

E-mail: justicecom@parliament.uk Website: www.parliament.uk/justicecom

Chair

Rt Hon Sir Alan Beith MP (Lib Dem)

Members

David Heath CBE MP (Lib Dem)

Rt Hon Douglas Hogg QC MP (Con)

Siân James MP (Lab)

Rt Hon Alun Michael JP MP (Lab/Co-op)

Jessica Morden MP (Lab)

Julie Morgan MP (Lab)

Bob Neill MP (Con)

Dr Nick Palmer MP (Lab)

Linda Riordan MP (Lab/Co-op)

Virendra Sharma MP (Lab)

Andrew Turner MP (Con)

Andrew Tyrie MP (Con)

Dr Alan Whitehead MP (Lab)

OFFICERS

Clerk

Fergus Reid

Second Clerk

Dr Rebecca Davies

Sentencing Guidelines Adviser

Ruth Friskney

Legal Specialist

Hannah Stewart

Public Policy Specialist

Gemma Buckland

Media Officer

Jessica Bridges-Palmer

Group Manager

Ian Thomson

Committee Assistant

Sonia Draper

Committee Support Assistant

Henry Ayi-Hyde

EXECUTIVE AGENCIES

See Executive Agencies section for full details

Her Majesty's Courts Service *[p491]*

HM Land Registry *[p508]*

The National Archives *[p514]*

HM Prison Service *[p520]*

Office of the Public Guardian *[p525]*

Tribunals Service *[p531]*

NON-DEPARTMENTAL PUBLIC BODIES

See Non-Departmental Public Bodies section for full details

EXECUTIVE

Administrative Justice and Tribunals Council *[p608]*

Criminal Cases Review Commission *[p624]*

Independent Monitoring Boards of Prisons and Immigration Removal Centres *[p644]*

Judicial Appointments Commission *[p647]*

Legal Services Commission *[p649]*

Parole Board for England and Wales *[p664]*

Youth Justice Board for England and Wales *[p687]*

ADVISORY

Boundary Commission for England *[p614]*

Boundary Commission for Wales *[p000]*

Civil Justice Council *[p619]*

Civil Procedure Rule Committee *[p620]*

Criminal Injuries Compensation Authority *[p624]*

Criminal Procedure Rule Committee *[p625]*

Crown Court Rule Committee *[p625]*

Family Justice Council *[p633]*

Family Procedure Rule Committee *[p633]*

Advisory Committees on General Commissioners of Income Tax *[p636]*

Insolvency Rules Committee *[p646]*

Land Registration Rule Committee *[p648]*

- Law Commission [p648]
- Legal Services Consultative Panel [p650]
- Advisory Council on National Records and Archives [p659]
- Advisory Panel on Public Sector Information [p668]
- Sentencing Advisory Panel [p675]
- Sentencing Guidelines Council [p676]
- Strategic Investment Board [p679]
- Victims Advisory Panel [p685]

Departments of State


LAW OFFICERS

Attorney General's Office, 20 Victoria Street, London SW1H 0NF

Tel: 020 7271 2400 Fax: 020 7271 2430

E-mail: [firstname.surname]@attorneygeneral.gsi.gov.uk Website: www.attorneygeneral.gov.uk

The Attorney General's Office's objective is to provide high-grade legal advice and support to the Attorney General and the Solicitor General (the Law Officers). The Attorney General, assisted by the Solicitor General, is the chief legal adviser to the Government. The Attorney General also has certain public interest functions, for example, in taking action to protect charities. The Attorney General has overall responsibility for The Treasury Solicitor's Department, superintends the Director of Public Prosecutions as head of the Crown Prosecution Service (CPS), the Director of the Serious Fraud Office (SFO), Revenue and Customs Prosecutions Office, and the Director of Public Prosecutions in Northern Ireland. The Law Officers answer for these Departments in Parliament. The Attorney General and the Solicitor General also deal with questions of law arising on Government Bills and with issues of legal policy. They are concerned with all major international and domestic litigation involving the Government and questions of European Community and International Law as they may affect Her Majesty's Government.

Staff: 50

MINISTERS

Attorney General Rt Hon **Baroness Scotland of Asthal QC**

Government's chief legal adviser and undertakes legal proceedings on behalf of the Government.

Overall responsibility for Treasury Solicitor's Department, Crown Prosecution Service, HM Crown Prosecution Service Inspectorate, Serious Fraud Office, Revenue and Customs Prosecution Office, Government Legal Service and military prosecuting authorities. Oversees Public Prosecution Service in Northern Ireland. Responsible for specific criminal justice policies.

Also acts in an independent public interest role in taking decisions about individual criminal cases (for example in those instances where her consent to prosecution is required by statute, or in deciding whether to refer sentences to the Court of Appeal as unduly lenient), bringing proceedings for contempt of court, and intervening in certain charity and family proceedings.

Principal Private Secretary Wendy Hart 020 7271 2405
wendy.hart@attorneygeneral.gsi.gov.uk

Private Secretary Lena Parmar 020 7271 2424
lena.parmar@attorneygeneral.gsi.gov.uk

Solicitor General **Vera Baird QC MP**

All the powers of the Attorney General and of the Attorney General for Northern Ireland and can act in any matter as the Attorney General requires.

Parliamentary Private Secretary Stephen Hesford MP 020 7219 6227 Fax: 020 7219 4953
hesfords@parliament.uk

Private Secretary John Peck 020 7271 2406
john.peck@attorneygeneral.gsi.gov.uk

Parliamentary Clerk Victoria Warren 020 7271 2490
victoria.warren@attorneygeneral.gsi.gov.uk

Advocate General for Scotland **Lord Davidson of Glen Clova QC**

Private Secretary Susan Cook 020 7270 6713
privateoffice@advocategeneral.gsi.gov.uk

CIVIL SERVANTS

Senior Officials

Director-General

Attorney General's Office

Jonathan Jones [*biog p88*]

020 7271 2401

Fax: 020 7271 2431

jonathan.jones@attorneygeneral.gsi.gov.uk

Legal Secretary to the Advocate General for Scotland

John Ward

020 7270 6810

Fax: 020 7270 6813

privateoffice@advocategeneral.gsi.gov.uk

Solicitor to the Advocate General for Scotland

Charles Mullin [*biog p117*]

0131-244 1635

Fax: 0131-244 1640

charles.mullin@advocategeneral.gsi.gov.uk

Attorney General's Office

Director-General

Jonathan Jones [*biog p88*]

020 7271 2401

Fax: 020 7271 2431

jonathan.jones@attorneygeneral.gsi.gov.uk

Directors

Criminal Law

Sue Patten

020 7271 2456

Fax: 020 7271 2433

sue.patten@attorneygeneral.gsi.gov.uk

Policy and Administration

Lorraine Rogerson

020 7271 2476

Fax: 020 7271 2433

lorraine.rogerson@attorneygeneral.gsi.gov.uk

Office Manager

Roger Hill

020 7271 2421

roger.hill@attorneygeneral.gsi.gov.uk

Legal Advisers to the Law Officers

Tel: 020 7271 2400 Fax: 020 7271 2430

Legal Advisers

Simon Broadhurst

020 7271 2483

simon.broadhurst@attorneygeneral.gsi.gov.uk

Judith Brook

020 7271 2415

judith.brook@attorneygeneral.gsi.gov.uk

Stephen Deutz

020 7271 2502

stephen.deutz@attorneygeneral.gsi.gov.uk

John Guess

020 7271 2413

john.guess@attorneygeneral.gsi.gov.uk

Kirsten Jones

020 7271 2403

kirsten.jones@attorneygeneral.gsi.gov.uk

Vivek Kumar

020 7271 2417

vivek.kumar@attorneygeneral.gsi.gov.uk

Eugene McCaffrey

020 7271 2503

eugene.mccaffrey@attorneygeneral.gsi.gov.uk

Kevin McGinty

020 7271 2412

kevin.mcginty@attorneygeneral.gsi.gov.uk

Gilad Segal

020 7271 2428

gilad.segal@attorneygeneral.gsi.gov.uk

Gavin Watson

020 7271 2411

gavin.watson@attorneygeneral.gsi.gov.uk

Legal Secretariat to the Advocate General for Scotland

Dover House, Whitehall, London SW1A 2AU

Legal Secretary

John Ward

020 7270 6810

Fax: 020 7270 6813

privateoffice@advocategeneral.gsi.gov.uk

Assistant Legal Secretaries

Alastair Clyde

020 7270 6766

alastair.clyde@advocategeneral.gsi.gov.uk

Catherine Scott

020 7270 6708

catherine.scott@advocategeneral.gsi.gov.uk

Legal Secretariat to the Law Officers - Northern Ireland

Royal Courts of Justice, Belfast BT1 3JY

Tel: 028 9054 6802

Legal Adviser

Kevin McGinty

020 7271 2412

kevin.mcginty@attorneygeneral.gsi.gov.uk

Office of the Solicitor to the Advocate General

Victoria Quay, Leith, Edinburgh EH6 6QQ

Website: www.oag.gov.uk

Solicitor to the Advocate General for Scotland

Charles Mullin [*biog p117*]

0131-244 1635

Fax: 0131-244 1640

charles.mullin@advocategeneral.gsi.gov.uk

EXECUTIVE AGENCY

See Executive Agencies section for full details

Treasury Solicitor's Department [*p530*]

Departments of State

NORTHERN IRELAND OFFICE

11 Millbank, Whitehall, London SW1P 4PN

Tel: 020 7210 3000

E-mail: Enquiries: mail@nio.gov.uk; [\[firstname.surname\]@nio.x.gsi.gov.uk](mailto:[firstname.surname]@nio.x.gsi.gov.uk) Website: www.nio.gov.uk

Castle Buildings, Stormont, Belfast BT4 3ST

Tel: 028 9052 0700

E-mail: privateofficebelfast@nio.x.gsi.gov.uk

Responsible for Northern Ireland matters not devolved to the Assembly: policing, security policy, prisons, criminal justice, victims, rights and equality and political development. Is jointly responsible with the Irish Government for the British Irish Intergovernmental Conference. Represents Northern Ireland's interest in the UK Cabinet.

Staff: 130

Departments of State

Introduction	410
Ministers	411
Civil Servants	411
Senior Officials	411
Central Services Directorate	411
Criminal Justice Directorate	412
Information Services Directorate	412
Policing and Security Directorate	413
Political Directorate	413
Legal Offices	414
Management Board	414
House of Commons Select Committee	414
Executive Agencies	415
Non-Departmental Public Bodies	415


Jonathan Phillips

Permanent Secretary

Following the restoration of the devolved institutions in May 2007, the aim of the Northern Ireland Office is to support a stable devolved government in Northern Ireland which takes responsibility for policing and justice functions at an early date.

The Northern Ireland Office is hoping that the devolution of policing and justice to the Northern Ireland Assembly will take place in the course of the year. Preparations to ensure that the organisation is ready for that transition, when it is requested by the Northern Ireland Assembly, are well in hand.

The other medium-term challenge is how best to deal with the issue of “the past”, the legacy of the troubles, and to identify an approach to the issue that is capable of commanding cross-community support.

In the meantime the NIO retains responsibility for upholding law, order and security in Northern Ireland, including the various elements of the criminal justice system. In this connection the Department continues to work to deliver an independent, fair and effective criminal justice system which supports and protects the community. It also continues to work with the Police Service of Northern Ireland and other policing partners to deliver effective and accountable policing services that can secure the confidence of the whole community and deal effectively with ongoing security concerns.

A handwritten signature in dark ink that reads "Jonathan Phillips". The signature is written in a cursive style.

Jonathan Phillips

MINISTERS

Secretary of State for Northern Ireland Rt Hon **Shaun Woodward** MP

Parliamentary Private Secretary Rob Marris MP 020 7219 8342
marris@parliament.uk

Special Advisers Oonagh Blackman 020 7210 6571
028 9052 2322
oonagh.blackman@nio.x.gsi.gov.uk
Sebastian Dance 020 7210 0803
028 9052 6436
seb.dance@nio.x.gsi.gov.uk

Principal Private Secretary Simon Marsh 020 7210 6462 Fax: 020 7210 6449
028 9052 2704 028 9052 2655
simon.marsh@nio.x.gsi.gov.uk

Minister of State **Paul Goggins** MP

Works with Secretary of State on all issues; Security, policing and criminal justice; Prisons

Private Secretary Michael Cameron 020 7210 6488 Fax: 020 7210 6449
028 9052 2250 028 9052 2655
jmpo2@nio.x.gsi.gov.uk

Parliamentary Clerk Lyndon Hughes-Jennett 020 7210 6551 Fax: 020 7210 6550
lyndon.hughes-jennett@nio.x.gsi.gov.uk

Spokesperson in the House of Lords Rt Hon **Baroness Royall of Blaisdon**

Departments of State

CIVIL SERVANTS

Permanent Secretary

Sir Jonathan Phillips KCB
[biog p131]

020 7210 6456 Fax: 020 7210 6449
028 9052 0635 020 7210 0256 / 028 9052 8419
jonathan.phillips@nio.x.gsi.gov.uk

Private Secretary to the Permanent Secretary

Amy Frost 020 7210 6456 Fax: 020 7210 0256
028 9052 0635 028 9052 8419
amy.frost@nio.x.gsi.gov.uk

Senior Officials

Directors-General

Criminal Justice and Policing

Nick Perry *[biog p130]* 028 9052 8117 Fax: 020 9052 8123
nick.perry@nio.x.gsi.gov.uk

Political Directorate

Hilary Jackson OBE *[biog p85]* 020 7210 6467
028 9052 7769
hilary.jackson@nio.x.gsi.gov.uk

Central Services Directorate

Castle Buildings, Stormont, Belfast BT4 3ST
Tel: 028 9052 0700

Director

Anthony Harbinson 028 9052 2915 Fax: 028 9052 8597
anthony.harbinson@nio.x.gsi.gov.uk

Heads

Financial Services Division

Glyn Capper

028 9054 4000

Fax: 028 9054 4050

glyn.capper@nio.x.gsi.gov.uk

Lagan House, 74 Victoria Street, Belfast BT1 3JF

Information Technology

Ray Murray

028 9052 6373

Fax: 028 9052 3571

ray.murray@nio.x.gsi.gov.uk

Personnel Services Division

Karen Pearson

028 9052 8500

Fax: 028 9052 8544

karen.pearson@nio.x.gsi.gov.uk

Criminal Justice Directorate

Massey House, Stormont, Belfast BT4 3SX

Tel: 028 9052 0700

E-mail: crime.nio@nics.gov.uk

Director

Carol Moore

028 9052 7500

Fax: 028 9052 7507

carol.moore@nio.x.gsi.gov.uk

Heads

Community Safety Unit

Declan McGeown

028 9082 8575

declan.mcgeown@nio.x.gsi.gov.uk

Criminal Justice Delivery Division

Maura Campbell

028 9082 7494

maura.campbell@nio.x.gsi.gov.uk

Criminal Justice Policy Division

Gareth Johnston

028 9052 7300

gareth.johnston@nio.x.gsi.gov.uk

Criminal Justice Services Division

Brian Grzymek

028 9052 7340

brian.grzymek@nio.x.gsi.gov.uk

Information Services Directorate

Castle Buildings, Stormont, Belfast BT4 3ST

Tel: 028 9052 2077 Fax: 028 9052 3333

Director of Communications

Denis Godfrey

028 9052 8132

020 7210 0260

denis.godfrey@nio.x.gsi.gov.uk

Head of News

Chris McNabb

028 9052 8262

chris.mcnabb@nio.x.gsi.gov.uk

Senior Information Officers

Kim Burns

028 9052 2158

kim.burns@nio.x.gsi.gov.uk

Lynn Hutchinson

028 9052 8382

lynn.hutchinson@nio.x.gsi.gov.uk

Ken Mack

028 9052 3474

ken.mack@nio.x.gsi.gov.uk

Diarmuid McLaughlin

028 9052 2880

diarmuid.mclaughlin@nio.x.gsi.gov.uk

Policing and Security Directorate

Castle Buildings, Stormont, Belfast BT4 3ST
Tel: 028 9052 0700

Director-General

Criminal Justice and Policing

Nick Perry [*biog p130*]

028 9052 8117
nick.perry@nio.x.gsi.gov.uk

Fax: 020 9052 8123

Director

Peter May

028 9052 0073
peter.may@nio.x.gsi.gov.uk

Heads

Police Operational Support Division

Ronnie Armour

028 9052 3533
ronnie.armour@nio.x.gsi.gov.uk

Policing Policy and Strategy Division

David Hughes

028 9052 2740
david.hughes@nio.x.gsi.gov.uk

Protection and Security Division

Ian Hamill

028 9052 7013
ian.hamill@nio.x.gsi.gov.uk

Political Directorate

Director-General

Hilary Jackson OBE [*biog p85*]

020 7210 6467
028 9052 7769
hilary.jackson@nio.x.gsi.gov.uk

British Irish Intergovernmental Conference

Windsor House, Bedford Street, Belfast BT2 7EL

British Joint Secretary

Mary E Madden

028 9044 3910
mary.madden@nio.x.gsi.gov.uk

Fax: 028 9044 3919

Rights, Elections and Legacy Division

11 Millbank, Whitehall, London SW1 4PN

Tel: 020 7210 3000 Fax: 020 7210 0246

Deputy Director

Katie Pettifer

020 7210 6587
katie.pettifer@nio.x.gsi.gov.uk

Constitutional Policy and Liaison Division

11 Millbank, Whitehall, London SW1 4PN

Tel: 020 7210 3000 Fax: 020 7210 0246

Deputy Directors

Clare Salters

020 7210 6591
clare.salters@nio.x.gsi.gov.uk

Inquiries and Corporate Services Division

Mark Larmour

020 7210 6474
028 9052 7947
mark.larmour@nio.x.gsi.gov.uk

Legal Offices

Royal Courts of Justice, Chichester Street, Belfast BT1 3NX

Crown Solicitor's Office

Tel: 028 9054 2555 Fax: 028 9052 8195

Crown Solicitor

Jim Conn

jim.conn@csoni.gov.uk

Public Prosecutions Service

Tel: 028 9054 2444

Director

Sir Alasdair Fraser CB QC

Deputy Director

W R Junkin CB

MANAGEMENT BOARD

Chair

Sir Jonathan Phillips KCB [*biog p131*]

Members

Director-General, Criminal Justice and Policing

Nick Perry [*biog p130*]

Director-General, Political Directorate

Hilary Jackson OBE [*biog p85*]

Director, Northern Ireland Prison Service

Robin Masefield CBE [*biog p110*]

Crown Solicitor

Jim Conn

Director, Central Services Directorate

Anthony Harbinson

Director, Criminal Justice Directorate

Carol Moore

Director, Information Services Directorate

Denis Godfrey

Director, Policing and Security Directorate

Peter May

Non Executive Board Members

Rotha Johnston CBE

John King

HOUSE OF COMMONS SELECT COMMITTEE

Northern Ireland Affairs

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 2173 Fax: 020 7219 0300

E-mail: northircom@parliament.uk Website: www.parliament.uk/niacom

Chair

Sir Patrick Cormack MP (Con)

Members

Dave Anderson MP (Lab)
Rosie Cooper MP (Lab)
Christopher Fraser MP (Con)
John Grogan MP (Lab)
Stephen Hepburn MP (Lab)
Lady Sylvia Hermon MP (UUP)
Kate Hoey MP (Lab)
Dr Alasdair McDonnell MP (SDLP)
Denis Murphy MP (Lab)
Stephen Pound MP (Lab)
Iris Robinson MP (DUP)
David Simpson MP (DUP)

OFFICERS

Clerk

David Weir

Assistant Clerk

Georgina Holmes-Skelton

Media Officer

Becky Jones

Senior Committee Assistant

Emma McIntosh

Committee Assistants

Becky Crew
Karen Watling

Committee Support Assistant

Tes Stranger

EXECUTIVE AGENCIES

See **Executive Agencies** section for full details

Compensation Agency [\[p491\]](#)
Forensic Science Northern Ireland [\[p501\]](#)
Northern Ireland Prison Service [\[p516\]](#)
Youth Justice Agency [\[p545\]](#)

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

Criminal Justice Inspection Northern Ireland [\[p732\]](#)
Northern Ireland Human Rights Commission [\[p735\]](#)
Northern Ireland Police Fund [\[p735\]](#)
Northern Ireland Policing Board [\[p735\]](#)
Parades Commission for Northern Ireland [\[p736\]](#)
Police Ombudsman for Northern Ireland [\[p736\]](#)
Probation Board for Northern Ireland [\[p736\]](#)
Royal Ulster Constabulary George Cross Foundation [\[p736\]](#)

ADVISORY

Boundary Commission for Northern Ireland [\[p732\]](#)
Independent Assessor for Police Service of Northern Ireland Recruitment Vetting [\[p643\]](#)
Northern Ireland Law Commission [\[p661\]](#)

PRIVY COUNCIL OFFICE

2 Carlton Gardens, London SW1Y 5AA

Tel: 020 7210 1033 Fax: 020 7210 1071

E-mail: pcosecretariat@pco.x.gsi.gov.uk Website: www.privycouncil.gov.uk

The Privy Council Office is an independent office of the Ministry of Justice, reporting to the Lord President of the Council

Staff: 18

Departments of State

MINISTERS

Lord President of the Council and Leader of the House of Lords

Rt Hon **Baroness Royall of Blaisdon**

Principal Private Secretary Jonathan Sweet 020 7276 2113
020 7219 3200
pslordpresident@cabinet-office.x.gsi.gov.uk

CIVIL SERVANTS

Head of Secretariat and Senior Clerk

Ceri King 020 7210 1050 Fax: 020 7210 1071
ceri.king@pco.x.gsi.gov.uk

Clerk of the Council

Judith Simpson 020 7210 1033 Fax: 020 7210 1071

Senior Clerks

Christopher Berry 020 7210 1064 Fax: 020 7210 1071
christopher.berry@pco.x.gsi.gov.uk
Meriel McCullagh 020 7210 1044 Fax: 020 7210 1071
meriel.mccullagh@pco.x.gsi.gov.uk

Secretariat Support Team Manager

Martin Courbet 020 7210 1030 Fax: 020 7210 1071
martin.courbet@pco.x.gsi.gov.uk

Judicial Committee of the Privy Council

Downing Street, London SW1A 2AJ

Tel: 020 7276 0483 Fax: 020 7276 0460

E-mail: judicial.committee@jcpc.x.gsi.gov.uk

Court of final appeal for those Commonwealth countries which have retained the appeal to Her Majesty in Council or, in the case of Republics, to the Judicial Committee, and for devolution issues within the United Kingdom.

Registrar

Mary MacDonald 020 7276 0487 Fax: 020 7276 0460
judicial.committee@jcpc.x.gsi.gov.uk

Group Manager

Jackie Lindsay 020 7276 0486 Fax: 020 7276 0460
Jackie.lindsay@jcpc.x.gsi.gov.uk

Registry Manager

Susan Condon 020 7276 0487 Fax: 020 7276 0460
susan.condon@jcpc.x.gsi.gov.uk

SCOTLAND OFFICE

Dover House, Whitehall, London SW1A 2AU

Tel: 020 7270 6754 Fax: 020 7270 6811/020 7270 6812

E-mail: scottish.secretary@scotland.gsi.gov.uk Website: www.scotlandoffice.gov.uk

1 Melville Crescent, Edinburgh EH3 7HW

Tel: 0131-244 9010 Fax: 0131-244 9059

The Office's key roles are to represent Scotland's interests at Westminster and act as guardian to the Devolution Settlement.

Staff: 30

Departments of State

MINISTERS

Secretary of State for Scotland Rt Hon **Jim Murphy** MP

Represents interests of Scotland in Cabinet, particularly with regard to reserved matters, and supports the smooth running of Scotland's devolution settlement; Leads on asylum and immigration, aviation, Boundary Commission, broadcasting, Calman Commission, carbon capture and storage, carbon emissions reductions target, energy and climate change, Commonwealth Games, consumer affairs, Comprehensive Spending Review settlement, electoral legislation, fiscal position, foreign affairs, identity cards, local income tax, MoD in Scotland, nuclear deterrent, oil prices, poverty, renewables, Scotch whisky legislation, S185 Energy Act Scheme, transmission charging, Welfare Reform Bill, workplace/ flexible working/ national minimum wage, voting rights of prisoners

Parliamentary Private Secretary Russell Brown MP 020 7219 4429 Fax: 020 7219 0922
brownr@parliament.uk

Special Advisers Tom Greatrex 0131-244 9027 Fax: 0131-244 9059
tom.greatrex@scotland.gsi.gov.uk
John McTernan 020 7270 6783 Fax: 020 7270 6815
john.mcternan@scotland.gsi.gov.uk

Principal Private Secretary Kate Richards 020 7270 6728 Fax: 020 7270 6815
scotlandoffice.ministers@scotland.gsi.gov.uk

Parliamentary Under-Secretary of State **Ann McKechin** MP

Assists Secretary of State; Leads on attendance allowance/free personal care, bio-industry and bio-sciences, civil contingencies and emergency powers, creative industries, digital switchover, electoral fraud, electoral registration, all Environment, Food, Rural Affairs issues, Equality Bill, 2009 European elections, fatal accident enquiries and deaths of service personnel overseas, firearms, fisheries, Freedom of Information, Gaelic language, Gould report, higher education, international development, Joint Ministerial Committee, Libya, Migration Advisory Committee, military assistance to police forces, Olympics, pandemic flu, pleural plaques, policing, Post Office network, postal voting, Scottish banknotes, Social Mobility White Paper, all transport issues

Private Secretary Barbara Reid 020 7270 6806 Fax: 020 7270 6815
scotlandoffice.ministers@scotland.gsi.gov.uk

Spokesperson in the House of Lords **Lord Davidson of Glen Clova** QC

Parliamentary Clerk Karen McNeill 020 7270 6746 Fax: 020 7270 6815
parlyclerk@scotland.gsi.gov.uk

CIVIL SERVANTS

Director

Alisdair McIntosh

020 7270 6769
0131-244 9006
alisdair.mcintosh@scotlandoffice.gsi.gov.uk

Deputy Director

John Henderson [*biog p75*]

0131-244 9071 Fax: 0131-244 9021
john.henderson@scotlandoffice.gsi.gov.uk

Briefing and Support Services Division

1 Melville Crescent, Edinburgh EH3 7HW

Deputy Director

John Henderson [*biog p75*]

0131-244 9071 Fax: 0131-244 9021
john.henderson@scotlandoffice.gsi.gov.uk

Information Division

Chief Press Officer

Clarke Dunn

0131-244 9053 Fax: 0131-244 9028
clarke.dunn@scotland.gsi.gov.uk

Press Officer

Nathaniel Mumford

020 7270 6875 Fax: 020 7270 6825
020 7270 6816
nathaniel.mumford@scotland.gsi.gov.uk

Parliamentary and Constitutional Division

Dover House, Whitehall, London SW1A 2AU

Deputy Director

To be appointed

HOUSE OF COMMONS SELECT COMMITTEE

Scottish Affairs

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 6123 Fax: 020 7219 0300

E-mail: scotaffcom@parliament.uk Website: www.parliament.uk/scotaffcom

Chair

Mohammad Sarwar MP (Lab)

Members

Alistair Carmichael MP (Lib Dem)

Katy Clark MP (Lab)

Ian Davidson MP (Lab/Co-op)

Jim Devine MP (Lab)

Jim McGovern MP (Lab)

Angus MacNeil MP (SNP)

David Mundell MP (Con)

Lindsay Roy MP (Lab)

Charles Walker MP (Con)

Ben Wallace MP (Con)

Peter Wishart MP (SNP)

OFFICERS

Clerk

Nerys Welfoot

Assistant Clerk

Georgina Holmes-Skelton

Media Officer

Becky Jones

Committee Assistants

James Bowman

Becky Crew

Karen Watling


DEPARTMENT FOR TRANSPORT

Great Minster House, 76 Marsham Street, London SW1P 4DR

Tel: 020 7944 8300

E-mail: [firstname.surname]@dft.gsi.gov.uk Website: www.dft.gov.uk

The Department for Transport's aim is transport that works for everyone. This means a transport system which balances the needs of the economy, the environment and society.

In support of this aim, the Department has five strategic objectives which focus on the core areas of its business:

One: To support economic competitiveness and growth by delivering reliable and efficient transport networks.

Two: To reduce transport's emissions of carbon dioxide and other greenhouse gases with the desired outcome of avoiding dangerous climate change.

Three: To contribute to better safety, security and health and longer life expectancy through reducing the risk of death, injury and illness arising from transport and promoting travel modes that are beneficial to health.

Four: To promote greater equality of opportunity for all citizens with the desired outcome of achieving a fairer society.

Five: To improve quality of life for transport users and non-transport users and to promote as healthy natural environment.

Staff: 2,080

Departments of State

Introduction	424
Ministers	425
Civil Servants	425
Senior Officials	425
City and Regional Networks Group	426
Corporate Resources Group	427
International Networks and Environment Group	430
Legal Services Directorate	433
Motoring and Freight Services Group	434
National Networks	435
Management Board	437
House of Commons Select Committee	438
Executive Agencies	438
Non-Departmental Public Bodies	439


Robert Devereux

Permanent Secretary

Transport touches the lives of everyone in the country. It makes a vital contribution to economic prosperity and contributes to many other Government priorities, such as tackling crime, protecting the environment and fostering social inclusion and thriving communities.

The Department's role is to set a strategic framework within which transport services are provided by public and private sector organisations, including our own executive agencies.

Key challenges are the high and rising demand for travel; the need to support the economy while acting to combat climate change; to reduce casualties by improving safety and security; and to give everyone the access they need to jobs, services and social networks.

The Department works both to improve the operation and capacity of transport networks and services and to shape the future pattern of demand, including through land-use planning and appropriate pricing. We tackle the environmental impacts of transport through pricing, regulation, technology, consumer information and by promoting efficient use of resources. We regulate and license certain transport services and operators and deliver services ourselves: for example, driving tests and licences; safety checks on lorries and ships; air, rail and marine accident investigation; co-ordinating search and rescue; and running the government car and mail services.

Our ultimate goal is a sustainable transport system that increases choice; puts the passenger first; supports economic growth and makes a full contribution to the Government's environmental objectives.

Robert Devereux


MINISTERS

Secretary of State for Transport Rt Hon **Geoffrey Hoon** MP
Overall responsibility for the Department; Strategy and corporate issues

Parliamentary Private Secretary To be appointed
Special Advisers David Leam 020 7944 4531
dftspecialadvisers@dft.gsi.gov.uk
Claire MacAleese 020 7944 4304
dftspecialadvisers@dft.gsi.gov.uk

Principal Private Secretary and Head of Private Office Tim Figures 020 7944 3011 Fax: 020 7944 4399
geoff.hoon@dft.gsi.gov.uk

Minister of State **Lord Adonis**

Rail and national networks; Environment and climate change

Parliamentary Private Secretary Brian Donohoe MP 020 7219 6230 Fax: 020 7219 5388
donohoeb@parliament.uk
Private Secretary Peter Lee 020 7944 4482 Fax: 020 7944 4492
andrew.adonis@dft.gsi.gov.uk

Parliamentary Under-Secretary of State **Jim Fitzpatrick** MP

International networks; Transport security; Safety, service delivery and logistics; London

Private Secretary Audy Utchanah 020 7944 8695 Fax: 020 7944 4309
jim.fitzpatrick@dft.gsi.gov.uk

Parliamentary Under-Secretary of State **Paul Clark** MP

City and regional networks

Private Secretary Stephen Hennigan 020 7944 4404
paul.clark@dft.gsi.gov.uk

Parliamentary Clerk Glenn Hackney 020 7944 4472 Fax: 020 7944 4466
glenn.hackney@dft.gsi.gov.uk

Spokesperson in the House of Lords **Lord Adonis**

CIVIL SERVANTS

Permanent Secretary

Robert Devereux [*biog p42*] 020 7944 3017 Fax: 020 7944 4389
robert.devereux@dft.gsi.gov.uk

Private Secretary to the Permanent Secretary

Victoria Robb 020 7944 5010
robert.devereux@dft.gsi.gov.uk

Senior Officials

Directors-General

International Networks and Environment Group

Richard Hatfield CBE [*biog p74*] 020 7944 3240 Fax: 020 7944 6253
richard.hatfield@dft.gsi.gov.uk

Motoring and Freight Services Group

Stephen Gooding [*biog p65*] 020 7944 5459 Fax: 020 7944 2195
steve.gooding@dft.gsi.gov.uk

National Networks

Dr Mike Mitchell [*biog p114*] 020 7944 4155 Fax: 020 7944 2158
mike.mitchell@dft.gsi.gov.uk

City and Regional Networks Group

Bronwyn Hill

020 7944 2667
bronwyn.hill@dft.gsi.gov.uk

Fax: 020 7944 2198

Corporate Resources Group

Barbara Moorhouse [*biog p115*]

020 7944 2931
barbara.moorhouse@dft.gsi.gov.uk

Fax: 020 7944 6969

City and Regional Networks Group

Director-General

Bronwyn Hill

020 7944 2667
bronwyn.hill@dft.gsi.gov.uk

Fax: 020 7944 2198

Directorate Manager

Resource Management and Planning Team

Helen Jameson

020 7944 8172
helen.jameson@dft.gsi.gov.uk

Major Projects Directorate

Director

Mike Fuhr OBE [*biog p59*]

020 7944 2918
mike.fuhr@dft.gsi.gov.uk

Fax: 020 7944 2608

Divisional Managers

London and Continental Rail Restructuring and Sale Division

Gareth Williams

020 7944 0075
gareth.williams@dft.gsi.gov.uk

Olympics

Sarah Thomson

020 7944 3801
sarah.thomson@dft.gsi.gov.uk

Fax: 020 7944 2608

Regional and Local Transport Delivery Directorate

Director

John Dowie

020 7944 6425
john.dowie@dft.gsi.gov.uk

Divisional Managers

Cycling and Sustainable Travel

Jessica Matthew

020 7944 2470
jessica.matthew@dft.gsi.gov.uk

London Transport Division

Paul Collins

020 7944 4530
paul.collins@dft.gsi.gov.uk

Fax: 020 7944 6011

North West Yorkshire and the Humber, North East and Congestion Division

Jessica Bowles

020 7944 5940
jessica.bowles@dft.gsi.gov.uk

Fax: 020 7944 2469

South East, East Midlands and Housing Growth Division

Ian Jordan

020 7944 2384
ian.jordan@dft.gsi.gov.uk

Fax: 020 7944 2160

West Midlands, South West Congestion Targets, GO Sponsor and Devolved Administration Division

Maxwell Allen

020 7944 2471
maxwell.allen@dft.gsi.gov.uk

Fax: 020 7944 6011

Regional and Local Transport Policy Directorate

Director

Nick Bisson

020 7944 2970
nick.bisson@dft.gsi.gov.uk

Fax: 020 7944 2207

Divisional Managers

Buses and Taxis Division

Anthony Ferguson

020 7944 3706
anthony.ferguson@dft.gsi.gov.uk

Concessionary Travel Division

Richard Bruce

020 7944 6207
richard.bruce@dft.gsi.gov.uk

Fax: 020 7944 2212

Economics of Regional and Local Transport Division

Paul O'Sullivan

020 7944 8831
paul.osullivan@dft.gsi.gov.uk

Fax: 020 7944 2207

Regional and Local Transport Strategy and Funding Division

Charlotte Dixon

020 7944 2280
charlotte.dixon@dft.gsi.gov.uk

Fax: 020 7944 2897

Statistics: Travel

Anthony Boucher

020 7944 3079
anthony.boucher@dft.gsi.gov.uk

Fax: 020 7944 2166

Roads Pricing and Statistics Directorate

Directorate Manager

Phil Carey

020 7944 3130
phil.carey@dft.gsi.gov.uk

Fax: 020 7944 2198

Divisional Managers

Road Pricing Framework Division

Phil Carey

020 7944 3130
phil.carey@dft.gsi.gov.uk

Fax: 020 7944 2198

Statistics: Roads Division

Barbara Noble

020 7944 4270
barbara.noble@dft.gsi.gov.uk

Fax: 020 7944 2164

In4Ward and Programmes Division

Helen Morris

020 7944 3760
helen.morris@dft.gsi.gov.uk

Road Demand Management Division

Jeremy Rolstone

020 7944 6154
jeremy.rolstone@dft.gsi.gov.uk

Corporate Resources Group

Director-General

Barbara Moorhouse [biog p115]

020 7944 2931
barbara.moorhouse@dft.gsi.gov.uk

Fax: 020 7944 6969

Directorate Manager

Resource Management and Planning Team

Alan Aitchison

020 7944 6967
alan.aitchison@dft.gsi.gov.uk

Fax: 020 7944 6969

Chief Scientific Adviser's Unit

Chief Scientific Adviser

(also at Department for Business, Enterprise and Regulatory Reform)

Prof Brian Collins [*biog p31*]

020 7944 6859

Fax: 020 7944 2356

brian.collins@dft.gsi.gov.uk

Divisional Manager

Chief Scientific Adviser's Unit

Jordan Giddings

020 7944 5018

Fax: 020 7944 2356

jordan.giddings@dft.gsi.gov.uk

Deputy Divisional Manager

Alan Paterson

020 7944 5037

Fax: 020 7944 2356

alan.paterson@dft.gsi.gov.uk

Communications Directorate

Director

Jeremy Mooney

020 7944 4650

Fax: 020 7944 4679

jeremy.mooney@dft.gsi.gov.uk

Divisional Managers

Business Management

John Bull

020 7944 4636

Fax: 020 7944 5549

john.bull@dft.gsi.gov.uk

Editorial and Internal Communications

Alison Hadley

020 7944 3396

Fax: 020 7944 4679

alison.hadley@dft.gsi.gov.uk

Marketing and Channels

To be appointed

Newsroom

Helen Mason

020 7944 3394

Fax: 020 7944 4669

helen.mason@dft.gsi.gov.uk

Shared Services Directorate

Chris O'Connor

020 7944 8843

chris.o'connor@dft.gsi.gov.uk

Strategic Communications

Nick Court

020 7944 6992

Fax: 020 7944 4679

nick.court@dft.gsi.gov.uk

Corporate Finance Directorate

Directorate Manager

Kate Mingay

020 7944 6840

Fax: 020 7944 6969

kate.mingay@dft.gsi.gov.uk

Divisional Managers

Caroline Botwood

020 7944 3710

caroline.botwood@dft.gsi.gov.uk

Nick Joyce

020 7944 4190

Fax: 020 7944 6969

nick.joyce@dft.gsi.gov.uk

Caroline Low

020 7944 6261

Fax: 020 7944 6969

caroline.low@dft.gsi.gov.uk

Group Finance Directorate

Directorate Manager

David Hipple

020 7944 6409

david.hipple@dft.gis.gov.uk

Divisional Managers
Audit and Risk Assurance

David Frost 020 7944 2508 Fax: 020 7944 6497
david.frost@dft.gsi.gov.uk

Building Services

Alan Barnes 020 7944 4459
alan.barnes@dft.gsi.gov.uk

Central Finance Rail Division

To be appointed

Estates and Property Assets

To be appointed

Group Finance Control Division

Anna Brennan 020 7944 6028
anna.brennan@dft.gsi.gov.uk

Group Financial Accounting Division

To be appointed

Group Financial Strategy and Efficiency Division

Kieran Rix 020 7944 3414 Fax: 020 7944 6969
kieran.rix@dft.gsi.gov.uk

Group Management Accounting

Stephen K Reeves 020 7944 8896 Fax: 020 7944 6969
stephenk.reeves@dft.gsi.gov.uk

Human Resources Directorate

Director

Mervyn Thomas 020 7944 6200
mervyn.thomas@dft.gsi.gov.uk

Divisional Managers

DFT Human Resources

Paul Fretten 020 7944 5374
paul.fretten@dft.gsi.gov.uk

Human Resources Employee Relations and Reward Division

Bill O'Shaughnessy 020 7944 8045
bill.shaughnessy@dft.gsi.gov.uk

Human Resources Learning and Development

Judith Marshall-Camm 020 7944 8126 Fax: 020 7944 2214
judith.marshall-camm@dft.gsi.gov.uk

Human Resources Programme Management Division

Les Brewster 020 7944 3378 Fax: 020 7944 2214
les.brewster@dft.gsi.gov.uk

Strategy and Support Directorate

Directorate Manager

To be appointed

Divisional Managers

4Ward and Programmes Division

Scott McPherson 020 7944 3760
scott.mcpherson@dft.gsi.gov.uk

CFiT Support Division

Matthew Coleman 020 7944 8658
matt.coleman@dft.gsi.gov.uk

Governance Division

Alison Rutherford

020 7944 2819

alison.rutherford@dft.gsi.gov.uk

Strategy Division

Jeremy Hotchkiss

020 7944 4107

jeremy.hotchkiss@dft.gsi.gov.uk

Transport Direct Team

Nick Illsley

020 7944 8388

nick.illsley@dft.gsi.gov.uk

Transport Analysis and Economics Directorate**Director and Chief Economist**Tera Allas [*biog p6*]

020 7944 3641

Fax: 020 7944 2664

tera.allas@dft.gsi.gov.uk

Divisional Managers**In-house Analytical Consultancy**

Richard Taylor

020 7944 8227

richard.taylor@dft.gsi.gov.uk

In-house Policy Consultancy Division

Judith Rogers

020 7944 4894

Fax: 020 7944 2177

judith.rogers@dft.gsi.gov.uk

Integrated Transport Economics and Appraisal Division

Dr Prabhat Vaze

020 7944 6174

Fax: 020 7944 2198

prabhat.vaze@dft.gsi.gov.uk

Social Research and Evaluation Division

Gillian Smith

020 7944 3480

Fax: 020 7944 2664

gillian.smith@dft.gsi.gov.uk

Transport Analysis and Review Division

Adrian Gault

020 7944 3610

Fax: 020 7944 2664

adrian.gault@dft.gsi.gov.uk

International Networks and Environment Group**Director-General**Richard Hatfield CBE [*biog p74*]

020 7944 3240

Fax: 020 7944 6253

richard.hatfield@dft.gsi.gov.uk

Divisional Manager**International Network Division**

John Faulkner

020 7944 6837

Fax: 020 7944 2193

john.faulkner@dft.gsi.gov.uk

Directorate Manager**Resource Management and Planning Team**

Helen Jameson

020 7944 8172

helen.jameson@dft.gsi.gov.uk

Air Accidents Investigation Branch

Farnborough House, Berkshire Copse Road, Aldershot GU11 2HH

Tel: 01252 510300

E-mail: enquiries@aaib.gov.uk Website: www.aaib.gov.uk

Chief Inspector

Dave King

01252 531501

Fax: 01252 376999

david.king@dft.gsi.gov.uk

Marine Accidents Investigation Branch

Carlton House, Carlton Place, Southampton SO15 2DZ

Tel: 023 8039 5500

Website: www.maib.gov.uk

Chief Inspector

Stephen Meyer

023 8039 5528

stephen.meyer@dft.gsi.gov.uk

Fax: 023 8023 2459

Maritime and Dangerous Goods Directorate

Directorate Manager

Ian Woodman

020 7944 4872

ian.woodman@dft.gsi.gov.uk

Fax: 020 7944 2165

Divisional Managers

Dangerous Goods Division

John Fuller

020 7944 5795

john.fuller@dft.gsi.gov.uk

Galileo Programme Division

Ann Sta

020 7944 8852

ann.sta@dft.gsi.gov.uk

Fax: 020 7944 2186

Ports Division

Richard Bennett

020 7944 8829

richard.bennett@dft.gsi.gov.uk

Shipping Policy Division

Theresa Crossley

020 7944 3650

theresa.crossley@dft.gsi.gov.uk

Fax: 020 7944 2186

Statistics, Logistics, Aviation and Maritime Division

Antonia Roberts

020 7944 4280

antonia.roberts@dft.gsi.gov.uk

Fax: 020 7944 2165

Rail Accidents Investigation Branch

The Wharf, Stores Road, Derby DE21 4BA

Tel: 01332 253300

E-mail: enquiries@raib.gov.uk Website: www.raib.gov.uk

Chief Inspector

Carolyn Griffiths

01932 440002

carolyn.griffiths@dft.gsi.gov.uk

Fax: 01932 440001

Divisional Manager

Strategy Division

Jeremy Hotchkiss

020 7944 4107

jeremy.hotchkiss@dft.gsi.gov.uk

Aviation Directorate

Directorate Manager

Jonathan Moor

020 7944 4597

jonathan.moor@dft.gsi.gov.uk

Fax: 020 7944 2192

Divisional Managers

Airports Policy Division

John Parkinson

020 7944 3920

john.parkinson@dft.gsi.gov.uk

Fax: 020 7944 2191

Aviation Airspace Division

To be appointed

Aviation Environmental Division

To be appointed

Aviation Regulatory and Consumer Policy Division (job share)

Lara Sherwin

020 7944 2423

lara.sherwin@dft.gsi.gov.uk

Sandra Webber

020 7944 5938

sandra.webber@dft.gsi.gov.uk

Fax: 020 7944 2192

International Aviation and Safety Division

Francis Morgan

020 7944 4710

francis.morgan@dft.gsi.gov.uk

International Networks Analysis and Support Division

David Hart

020 7944 0083

david.hart@dft.gsi.gov.uk

Fax: 020 7944 2192

UK REPRESENTATIVE AT THE INTERNATIONAL CIVIL AVIATION ORGANISATION

Suite 1415, 999 University Street, Montreal, H3C 5J9 Quebec, Canada

UK Representative

Michael Rossell

+1 514 954 8326

michael.rossell@dft.gsi.gov.uk

Environment and International Directorate

Director

Graham Pendlebury [*biog p130*]

020 7944 6050

graham.pendlebury@dft.gsi.gov.uk

Divisional Managers

Cleaner Fuels and Vehicles Division

Victoria Hodkinson-Gibbs

020 7944 3921

victoria.hodkinson-gibbs@dft.gsi.gov.uk

Environment Analysis and Economics

Laura Fellowes

020 7944 4901

laura.fellowes@dft.gsi.gov.uk

Fax: 020 7944 2512

Environment Policy and Delivery

Michael Hurwitz

020 7944 5750

michael.hurwitz@dft.gsi.gov.uk

Fax: 020 7944 6969

Europe and International Division

Kate Jennings

020 7944 6112

kate.jennings@dft.gsi.gov.uk

Fax: 020 7944 5811

Planning Division

Deputy Director

Andrew Murray

020 7944 5182

andrew.murray@dft.gsi.gov.uk

Fax: 020 7944 6548

Transport Security and Contingencies Directorate

Directorate Manager

Niki Tompkinson

020 7944 2850

niki.tompkinson@dft.gsi.gov.uk

Fax: 020 7944 2175

Divisional Managers

Aviation Security Division

Jonathan Sharrock

020 7944 6235

jonathan.sharrock@dft.gsi.gov.uk

Fax: 020 7944 2171

Maritime and Land Transport Security Division

Linda Willson 020 7944 2840
 linda.willson@dft.gsi.gov.uk

Threats, Contingency and Operational Support Division

Philip Graham 020 7944 8190 Fax: 020 7944 2171
 philip.graham@dft.gsi.gov.uk

Legal Services Directorate

Legal Adviser and Director of Legal Services

Christopher Muttukumaru CB
[biog p118] 020 7944 4770 Fax: 020 7944 2224
 christopher.muttukumaru@dft.gsi.gov.uk

Divisional Managers

Aviation and Commercial Co-ordination

Kate Staples 020 7944 5680 Fax: 020 7944 4942
 kate.staples@dft.gsi.gov.uk

Business Delivery Unit

Albert Kwakye 020 7944 3147 Fax: 020 7944 2226
 albert.kwakye@dft.gsi.gov.uk

Divisional Delivery Team

Debbie Kensit 020 7944 6611
 debbie.kensit@dft.gsi.gov.uk

Employment and Corporate Services

Victoria Davies 020 7944 6340
 victoria.davies@dft.gsi.gov.uk

Major Projects and International Co-ordination

Hussein Kaya 020 7944 8882 Fax: 020 7944 4942
 hussein.kaya@dft.gsi.gov.uk

Marine

Andrew Stewart 020 7944 4854 Fax: 020 7944 2665
 andrew.stewart@dft.gsi.gov.uk

Rail Contracts

Tim Reardon 020 7944 6318 Fax: 020 7944 2665
 tim.reardon@dft.gsi.gov.uk

Railways Infrastructure and Safety

Carole Begent 020 7944 6463
 carole.begent@dft.gsi.gov.uk

Road Transport Agencies Division

Martin Bedford 020 7944 4368 Fax: 020 7944 8987
 martin.bedford@dft.gsi.gov.uk

Road Transport Drivers Division

Karen Booth 020 7944 4732
 boothgoring.jobshare@dft.gsi.gov.uk
 Julia Goring 020 7944 6417
 boothgoring.jobshare@dft.gsi.gov.uk

Road Vehicles, Environment and Fuels Division

Judith-Anne MacKenzie 020 7944 3475 Fax: 020 7944 6692
 judith-anne.mackenzie@dft.gsi.gov.uk

Secondary Legislation

Colin Gregory

020 7944 4753
colin.gregory@dft.gsi.gov.uk

Fax: 020 7944 2665

Security, Accident Investigation and Planning

Robert Caune

020 7944 8097
rob.caune@dft.gsi.gov.uk

Fax: 020 7944 2224

Motoring and Freight Services Group

Director-General

Stephen Gooding [*biog p65*]

020 7944 5459
steve.gooding@dft.gsi.gov.uk

Fax: 020 7944 2195

Information Management Directorate

Directorate Manager

Michael Herron [*biog p76*]

020 7944 6182
michael.herron@dft.gsi.gov.uk

Divisional Managers

Departmental Security, Continuity and Vetting Team

Jeremy Blyth

020 7944 8041
jeremy.blyth@dft.gsi.gov.uk

Fax: 020 7944 6246

Information Rights and Data Handling

Phil West

020 7944 8351
philip.west@dft.gsi.gov.uk

Fax: 020 7944 2212

Information Technology and Contact Services

Eamonn McDonough

020 7944 5070
eamonn.mcdonough@dft.gsi.gov.uk

Fax: 020 7944 5049

Transport Direct Team

Nick Illsley

020 7944 8388
nick.illsley@dft.gsi.gov.uk

Fax: 020 7944 6661

Road and Vehicle Safety and Standards Directorate

Director

Patricia Hayes

020 7944 5212
patricia.hayes@dft.gsi.gov.uk

Fax: 020 7944 2196

Divisional Managers

Road User Safety Division

Tim Crayford

020 7944 2030
tim.crayford@dft.gsi.gov.uk

Michael Fawcett

020 7944 2060
mike.fawcett@dft.gsi.gov.uk

Fax: 020 7944 9618

Traffic Management Division

Richard Buckley

020 7944 2980
richard.buckley@dft.gsi.gov.uk

Fax: 020 7944 2469

Transport Technology and Standards Division

Jill Adam

020 7944 4870
jill.adam@dft.gsi.gov.uk

Fax: 020 7944 2196

Transformation, Licensing, Logistics and Sponsorship

Directorate

Directorate Manager

Vivien Bodnar

020 7944 5990
vivien.bodnar@dft.gsi.gov.uk

Fax: 020 7944 6523

Divisional Managers

Freight and Logistics Division

Stephen Fidler

020 7944 2761
stephen.fidler@dft.gsi.gov.uk

Fax: 020 7944 2459

Licensing, Roadworthiness and Insurance Division

Nicholas Denton

020 7944 6379
nick.denton@dft.gsi.gov.uk

Resource, Planning and Sponsorship Division

Leslie Gilbert

020 7944 2050
leslie.gilbert@dft.gsi.gov.uk

Fax: 020 7944 6523

Service Transformation Division

John Poynton

020 7944 2120
john.poynton@dft.gsi.gov.uk

Fax: 020 7944 2109

National Networks

Director-General

Dr Mike Mitchell [*biog p114*]

020 7944 4155
mike.mitchell@dft.gsi.gov.uk

Fax: 020 7944 2158

Finance and Planning Division

Directorate Manager

Ralph Moran

020 7944 2673
ralph.moran@dft.gsi.gov.uk

Fax: 020 7944 2158

Procurement Directorate

Director

Jack Paine

020 7944 3064
jack.paine@dft.gsi.gov.uk

Fax: 020 7944 2177

Divisional Managers

Procurement Policy and Contracts Division

Michael Acheson

020 7944 3067
michael.acheson@dft.gsi.gov.uk

Fax: 020 7944 8488

Procurement Policy Standards and Governance Division

Simon Lydiard

020 7944 3041
simon.lydiard@dft.gsi.gov.uk

Fax: 020 7944 8440

Procurement Projects Division

John Gilbert

020 7944 3045
john.gilbert@dft.gsi.gov.uk

Projects Directorate

Directorate Manager

Lucy Chadwick

020 7944 6948
lucy.chadwick@dft.gsi.gov.uk

Fax: 020 7944 2160

Divisional Managers

CTRL and Crossrail Division

Richard Cantwell

020 7944 5240
richard.cantwell@dft.gsi.gov.uk

Fax: 020 7944 2158

National Projects Division

Stuart Baker

020 7944 5094
stuart.baker@dft.gsi.gov.uk

Fax: 020 7944 2160

Thameslink and Crossrail Division

Michael Hurn

020 7944 5237
michael.hurn@dft.gsi.gov.uk

Fax: 020 7944 2160

Rail Service Delivery Directorate**Directorate Manager**Dr Gary Backler [*biog p9*]020 7944 8031
gary.backler@dft.gsi.gov.ukFax: 020 7944 2177
020 7944 2427**Divisional Managers****Delivery of the High Level Output Statement for Rail in Control Period 4**

Paul Rodgers

020 7944 4774
paul.rodgers@dft.gsi.gov.uk

Fax: 020 7944 2177

Franchise Management East Division

Stuart White

020 7944 4094
stuart.white@dft.gsi.gov.uk

Fax: 020 7944 2177

Franchise Management North Division

Rowan Smith

020 7944 4046
rowan.smith@dft.gsi.gov.uk

Fax: 020 7944 2177

Franchise Management South Division

Colette Carroll

020 7944 3199
colette.carroll@dft.gsi.gov.uk

Fax: 020 7944 2177

Franchise Management West Division

Timothy Buxton

020 7944 5909
tim.buxton@dft.gsi.gov.uk

Fax: 020 7944 2177

Rail Performance

David Rea

020 7944 5984
david.rea@dft.gsi.gov.uk

Fax: 020 7944 2177

Rail Strategy Directorate**Director**Bob Linnard [*biog p98*]020 7944 4250
bob.linnard@dft.gsi.gov.uk

Fax: 020 7944 2158

Divisional Managers**Franchise Specification Division**

Robin Groth

020 7944 5371
robin.groth@dft.gsi.gov.uk

Fax: 020 7944 2158

National Rail Strategy Division

Stephen Clark

020 7944 5692
stephen.clark@dft.gsi.gov.uk**Rail Network Strategy Division**

Timothy Wellburn

020 7944 2760
timothy.wellburn@dft.gsi.gov.uk

Fax: 020 7944 2158

Rail Passenger Policy Division

Ian McBrayne

020 7944 3280
ian.mcbrayne@dft.gsi.gov.uk

Fax: 020 7944 2158

Rail Support and Communication Division

Stephen Wolstenholme

020 7944 8317
stephen.wolstenholme@dft.gsi.gov.uk

Fax: 020 7944 2158

Rail Technical and Professional Directorate

Director

Tony Mercado
020 7944 5214
tony.mercado@dft.gsi.gov.uk

Divisional Managers

Network Analysis and Modelling Division

Tom Worsley
020 7944 4880
tom.worsley@dft.gsi.gov.uk
Fax: 020 7944 2160

Rail Standards and Safety Division

Chris Carr
020 7944 2423
chris.carr@dft.gsi.gov.uk
Fax: 020 7944 2160

Rail Systems Division

David Clarke
020 7944 6013
david.clarke@dft.gsi.gov.uk

Strategic Roads, Planning and National Networks

Directorate Manager

Martin Capstick
020 7944 2230
martin.capstick@dft.gsi.gov.uk
Fax: 020 7944 2759

Divisional Managers

National Networks Planning

Andy Braithwaite
020 7944 2429
andy.braithwaite@dft.gsi.gov.uk

Strategic Roads

Martin Jones
020 7944 3970
martin.jones@dft.gsi.gov.uk

MANAGEMENT BOARD

Chair

Robert Devereux *[biog p42]*

Members

Director-General, City and Regional Networks Group

Bronwyn Hill

Director-General, Corporate Resources Group

Barbara Moorhouse *[biog p115]*

Director-General, International Networks and Environment Group

Richard Hatfield CBE *[biog p74]*

Director-General, Motoring and Freight Services Group

Stephen Gooding *[biog p65]*

Director-General, National Networks

Dr Mike Mitchell *[biog p114]*

Non-Executive Members

Ann Hemingway CBE
Deborah Williams

Ministerial Support Unit

Private Office Business Manager

Anne Broome
020 7944 4473
anne.broome@dft.gsi.gov.uk

HOUSE OF COMMONS SELECT COMMITTEE

Transport

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 6263 Fax: 020 7219 0909

E-mail: transcom@parliament.uk Website: www.parliament.uk/transcom

Chair

Louise Ellman MP (Lab/Co-op)

Members

David Clelland MP (Lab)

Philip Hollobone MP (Con)

John Leech MP (Lib Dem)

Eric Martlew MP (Lab)

David Simpson MP (DUP)

Angela C Smith MP (Lab/Co-op)

Sir Peter Soulsby MP (Lab)

Graham Stringer MP (Lab)

David Wilshire MP (Con)

Sammy Wilson MP (DUP)

OFFICERS

Clerk

Annette Toft

Second Clerk

Jyoti Chandola

Committee Specialist

David G Davies

Inquiry Manager

Marek Kubala

Media Officer

Hannah Pearce

Senior Committee Assistant

Alison Mara

Committee Assistant

Jacqui Cooksey

Committee Support Assistant

Stewart McIlvenna

EXECUTIVE AGENCIES

See Executive Agencies section for full details

Driver and Vehicle Licensing Agency [*p498*]

Driving Standards Agency [*p499*]

Government Car and Despatch Agency [*p503*]

Highways Agency [*p503*]

Maritime and Coastguard Agency [*p509*]

Vehicle and Operator Services Agency [*p543*]

Vehicle Certification Agency [*p544*]

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies** section for full details

EXECUTIVE

- British Transport Police Authority *[p616]*
- Northern Lighthouse Board *[p661]*
- Passenger Focus *[p665]*
- Railway Heritage Committee *[p669]*
- Renewable Fuels Agency *[p671]*
- Trinity House Lighthouse Service *[p682]*

ADVISORY

- Disabled Persons Transport Advisory Committee *[p629]*
- Commission for Integrated Transport *[p646]*

TRIBUNAL

- Traffic Commissioners and Deputies *[p681]*

Departments of State


HM TREASURY

1 Horse Guards Road, London SW1A 2HQ

Tel: 020 7270 4558 Fax: 020 7270 5148

E-mail: [firstname.surname]@hm-treasury.gsi.gov.uk Website: www.hm-treasury.gov.uk

HM Treasury is responsible for formulating and implementing the Government's financial and economic policy and works to raise the rate of sustainable growth, and achieve rising prosperity, through creating economic and employment opportunities for all.

Staff: 1,180

Introduction	442
Ministers	443
Civil Servants	444
Senior Officials	444
Budget, Tax and Welfare Directorate	445
Corporate Services Directorate	447
Government Economic Service	447
Government Finance Profession	448
International and Finance Directorate	448
Macroeconomic and Fiscal Policy Directorate	449
Permanent Secretary and Ministerial	450
Prime Minister's Delivery Unit	451
Public Services and Growth Directorate	451
Management Board	453
House of Commons Select Committee	454
Executive Agencies	455
Non-Departmental Public Bodies	455
Office of Government Commerce	455

Departments of State

Sir Nicholas Macpherson KCB

Permanent Secretary

HM Treasury is the UK's finance and economics ministry. Our principal aim is to raise the rate of sustainable growth, and achieve rising prosperity and a better quality of life, with economic and employment opportunities for all. We continue to provide expert macroeconomic and fiscal policy advice and forecasts of the UK's economics prospects.

The Treasury is at the centre of the Government's relationship with the public through our role in structuring and delivering taxes, benefits and pensions, and in ensuring sound public finances. A central aim is to halve the number of children in low-income households between 1998/99 and 2010/11, on the way to eradicating child poverty by 2020.

We aim to be a department that is also influential internationally, promoting UK economic prospects by pursuing increased productivity in the EU, international financial stability and increased global prosperity, protecting the most vulnerable.

We continually seek to improve the quality, cost-effectiveness and efficiency of public services. We aim to improve the way government does its business and we are working to keep the UK at the forefront of international standards of accountability, while also developing and maintaining financial management systems that are recognised as world class.


Nicholas Macpherson

MINISTERS

Chancellor of the Exchequer Rt Hon **Alistair Darling** MP

Overall responsibility for the work of the Treasury

Parliamentary Private Secretary	Ann Coffey MP coffeya@parliament.uk	020 7219 4546	Fax: 020 7219 0770
Special Advisers	Catherine Macleod catherine.macleod@hm-treasury.gsi.gov.uk Sam White sam.white@hm-treasury.gsi.gov.uk	020 7270 5027 020 7270 5027	
Council of Economic Advisers	Torsten Henricson-Bell torsten.henricson-bell@hm-treasury.gsi.gov.uk Andrew Maugham andrew.maugham@hm-treasury.gsi.gov.uk Geoffrey Spence geoffrey.spence@hm-treasury.gsi.gov.uk	020 7270 5013 020 7270 5013 020 7270 5027	
Principal Private Secretary	Dan Rosenfield privateoffice@hm-treasury.gsi.gov.uk	020 7270 5678	Fax: 020 7451 7636

Chief Secretary to the Treasury Rt Hon **Yvette Cooper** MP

Public expenditure including: spending reviews and strategic planning; in-year control; public sector pay and pensions; efficiency in public services; capital investment; and public service delivery and PSA targets; Treasury interest in devolution; Assist Chancellor where necessary on international and European issues; and oversight of integration of the tax and benefit system

Parliamentary Private Secretary	John Robertson MP robertsonjo@parliament.uk	020 7219 6964	Fax: 020 7219 1096
Special Advisers	Will Mcdonald will.mcdonald@hm-treasury.gsi.gov.uk Eleanor Wilcox eleanor.wilcox@hm-treasury.x.gsi.gov.uk	020 7270 6309 020 7270 6309	
Private Secretary	Giles Thomson csts.office@hm-treasury.gsi.gov.uk	020 7270 4339	Fax: 020 7451 7600

Financial Secretary Rt Hon **Stephen Timms** MP

Strategic oversight of UK tax system as a whole including direct, indirect business and personal taxation; Tax credits and integration of tax and benefit system, working closely with Chief Secretary on welfare reform and child poverty; Departmental Minister for HM Revenue and Customs and Valuation Office Agency; Lead Minister on European and international tax issues and assist where necessary on broader European issues; Overall responsibility for Finance Bill; Lead Treasury Minister on third sector

Parliamentary Private Secretary	To be appointed		
Special Adviser	Graham Dale graham.dale@hm-treasury.gsi.gov.uk	020 7270 5013	
Private Secretary	Cerys Morgan cerys.morgan@hm-treasury.gsi.gov.uk	020 7270 4349	Fax: 020 7270 5131

Minister of State **Phil Woolas** MP

Operational delivery of UK Border Agency's (UKBA) revenue protection functions; Delivery of targets covering revenue protection and examination of goods at frontier; In collaboration with Treasury ministerial colleagues to shape effective operational policy, based on UKBA's experience of implementation

Parliamentary Private Secretary	Marsha Singh MP	020 7219 4516	Fax: 020 7219 0965
Private Secretary	Chris Walker chris.walker@hm-treasury.gsi.gov.uk	020 7270 4990	Fax: 020 7451 7668

Exchequer Secretary Angela Eagle MP

Enterprise and productivity including small business taxation, better regulation and support to Chancellor on economic reform; Science and innovation policy, including implementation of 10-year science strategy and research and development tax credit; Regional economic policy; Urban regeneration and social exclusion including housing and planning; Equalities policy; Environmental issues including transport taxation; Taxation of oil; Excise duties and gambling; Public/Private Partnerships including Private Finance Initiative and Partnerships UK; Royal Mint and Departmental Minister for HM Treasury; Working with Chief Secretary with responsibility for Office of Government Commerce and procurement policy; Support to Chief Secretary on public spending and selected Cabinet Committees; Assist where necessary on European issues; Working with Financial Secretary on Finance Bill

Private Secretary Pedro Wrobel 020 7270 4340 Fax: 020 7451 7663
pedro.wrobel@hm-treasury.gsi.gov.uk

Economic Secretary Ian Pearson MP

Financial services policy: (financial services legislation; financial crime; financial inclusion and capability; Treasury's responsibility for mutual legislation); taxation of savings and pensions; personal savings policy; stamp duty land tax and real estate investment trusts (REITs); foreign exchange reserves and debt management policy, with responsibility for National Savings and Investment, Debt Management Office and Government Actuaries Department; competition policy; support to Chancellor on EU issues, in particular EU budget; EMU preparations; Finance Bill

Parliamentary Private Secretary Celia Barlow MP
Private Secretary Simon Whitfield 020 7270 5115 Fax: 020 7451 7666
simon.whitfield@hm-treasury.gsi.gov.uk

Financial Services Secretary Lord Myners CBE

Financial services policy including: financial stability; city competitiveness; wholesale and retail markets in the UK, Europe and internationally; Financial crime; Financial Services Authority; Competition and better regulation

Private Secretary Will Macfarlane 020 7270 5450
william.macfarlane@hm-treasury.gsi.gov.uk

Parliamentary Clerk Stephen Wiles 020 7270 4520 Fax: 020 7270 4325
stephen.wiles@hm-treasury.gsi.gov.uk

Spokesperson in the House of Lords Lord Myners CBE**CIVIL SERVANTS****Permanent Secretary**

Sir Nicholas Macpherson KCB
[biog p107]

020 7270 4360
nicholas.macpherson@hm-treasury.gsi.gov.uk

Private Secretary to the Permanent Secretary

Daniel Mobley 020 7270 4360 Fax: 020 7270 4834
daniel.mobley@hm-treasury.gsi.gov.uk

Second Permanent Secretary

Tom Scholar [biog p150]

020 7270 5202
tom.scholar@hm-treasury.gsi.gov.uk

Senior Officials**Second Permanent Secretary**

Tom Scholar [biog p150]

020 7270 5202
tom.scholar@hm-treasury.gsi.gov.uk

Head

Prime Minister's Delivery Unit and Director-General, Performance Management

Ray Shostak CBE [biog p155] 020 7270 4430 Fax: 020 7270 5864
 ray.shostak@hm-treasury.gsi.gov.uk

Director of Finance, Procurement

Louise Tulett 020 7270 5367 Fax: 020 7270 4834
 louise.tulett@hm-treasury.gsi.gov.uk

Director

Fiscal Policy

Sam Beckett OBE [biog p11] 020 7270 4748
 sam.beckett@hm-treasury.x.gsi.gov.uk

Head of Government Finance Profession

Jon Thompson [biog p164] 020 7218 6361
 jon.thompson791@mod.uk

Managing Directors

Budget, Tax and Welfare Directorate

Mark Neale [biog p119] 020 7270 5939 Fax: 020 7270 4589
 mark.neale@hm-treasury.gsi.gov.uk

International and Finance Directorate

Stephen Pickford CB [biog p131] 020 7270 5203
 stephen.pickford@hm-treasury.x.gsi.gov.uk

Macroeconomics and Fiscal Policy

Dave Ramsden CBE [biog p138] 020 7270 4318 Fax: 020 7270 5735
 dave.ramsden@hm-treasury.gsi.gov.uk

Public Services and Growth Directorate

Andrew Hudson [biog p81] 020 7270 5720
 andrew.hudson@hm-treasury.gsi.gov.uk

Legal Adviser

Stephen Parker [biog p128] 020 7270 5666 Fax: 020 7270 5764
 stephen.parker@hm-treasury.gsi.gov.uk

Budget, Tax and Welfare Directorate

Managing Director

Mark Neale [biog p119] 020 7270 5939 Fax: 020 7270 4589
 mark.neale@hm-treasury.gsi.gov.uk

Business and Indirect Tax

Director

Edward Troup [biog p167] 020 7270 6006 Fax: 020 7270 4589
 edward.troup@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Consumption, Analysis and Sectors

Sue Catchpole 020 7270 6090
 sue.catchpole@hm-treasury.gsi.gov.uk

Corporate Taxes

Jon Sherman 020 7270 6080
 jon.sherman@hm-treasury.gsi.gov.uk

Environmental and Transport Tax

Alex Dawtrey 020 7270 5927
 alex.dawtrey@hm-treasury.gsi.gov.uk

Growth and Enterprise Tax

Katherine Green

020 7270 5710

katherine.green@hm-treasury.gsi.gov.uk

International Direct Business Tax

Jonathan Mills

020 7270 6094

jonathan.mills@hm-treasury.gsi.gov.uk

VAT and International Excise

Richard Brown

020 7270 6040

richard.brown@hm-treasury.gsi.gov.uk

Personal Tax and Welfare Reform

Director

Mike Williams

020 7270 4630

mike.williams@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Assets, Savings and Wealth

Gwyneth Nurse

020 7270 4821

gwyneth.nurse@hm-treasury.gsi.gov.uk

Labour Market Policy

Clare Lombardelli

020 7270 4942

clare.lombardelli@hm-treasury.gsi.gov.uk

Pensions, Equality and Disability

Darren Philp

020 7270 4799

darren.philp@hm-treasury.gsi.gov.uk

Personal Taxation

Jackie McGeehan

020 7270 4402

jackie.mcgeehan@hm-treasury.gsi.gov.uk

Work Incentives and Poverty Analysis

Catherine Webb

020 7270 5963

catherine.webb@hm-treasury.gsi.gov.uk

Tax Strategy and Delivery

Director

Mark Bowman

020 7270 5524

mark.bowman@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Budget Co-ordination

Kate Hill

020 7270 4776

kate.hill@hm-treasury.gsi.gov.uk

Budget Strategy and Tax

Jonathan Black

020 7270 4911

jonathan.black@hm-treasury.gsi.gov.uk

International Tax Strategy

Steve Effingham

020 7270 6050

steve.effingham@hm-treasury.gsi.gov.uk

Tax Administration and Compliance

Nicole Kett

020 7270 4462

nicole.kett@hm-treasury.gsi.gov.uk

Corporate Services Directorate

Group Directors

Finance, Procurement

Louise Tulett

020 7270 5367

Fax: 020 7270 4834

louise.tulett@hm-treasury.gsi.gov.uk

Operations

To be appointed

Group Heads

Group Finance and Procurement

Liz Corrin

020 7270 5603

liz.corrin@hm-treasury.gsi.gov.uk

Group Human Resources

Mike Long

020 7270 4848

mike.long@hm-treasury.gsi.gov.uk

Group Information Services and Facilities

Karen Delafield

karen.delafield@hm-treasury.gsi.gov.uk

Head of Directorate Standing Team

Knowledge Management

Jacqueline Rees

020 7270 5373

jacqueline.rees@hm-treasury.gsi.gov.uk

Group Head

Treasury Group Internal Audit

Chris Butler

020 7270 5784

chris.butler@hm-treasury.gsi.gov.uk

Treasury Legal Advisers

Treasury Legal Adviser

Stephen Parker [*biog p128*]

020 7270 5666

Fax: 020 7270 5764

stephen.parker@hm-treasury.gsi.gov.uk

Legal Advisers

Banking Bill/Financial Stability

Rebecca Lane

rebecca.lane@hm-treasury.gsi.gov.uk

Debt, Pensions and Employment

Sue Cochrane

020 7270 5660

sue.cochrane@hm-treasury.gsi.gov.uk

Financial Services

Nigel Lefton

020 7270 5070

nigel.lefton@hm-treasury.gsi.gov.uk

General Team

Gareth Evans

020 7270 5813

gareth.evans@hm-treasury.gsi.gov.uk

Government Economic Service

Tel: 020 7270 4835/4571/4581/5073

E-mail: egmu.int@hm-treasury.gsi.gov.uk Website: www.ges.gov.uk

The Heads of GES are responsible for the professional direction and development of over 1,000 economists in more than 20 departments and agencies

Head

Dave Ramsden CBE [*biog p138*]

Government Finance Profession

Head of Government Finance Profession

Jon Thompson [*biog p164*]

020 7218 6361
jon.thompson791@mod.uk

Head

Finance Professionalism

Mal Singh

020 7270 4364
mal.singh@hm-treasury.gsi.gov.uk

International and Finance Directorate

Managing Director

Stephen Pickford CB [*biog p131*]

020 7270 5203
stephen.pickford@hm-treasury.x.gsi.gov.uk

Europe

Director

Peter Curwen

020 7270 4470 Fax: 020 7270 5735
peter.curwen@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

EU Finances

Mike Glycopantis

020 7270 5584 Fax: 020 7270 4665
mike.glycopantis@hm-treasury.gsi.gov.uk

European Economic Reform

Alex Skinner

020 7270 4361 Fax: 020 7270 5606
alex.skinner@hm-treasury.gsi.gov.uk

European Economics, Strategy and Co-ordination

Shona Riach

020 7270 5702 Fax: 020 7270 5512
shona.riach@hm-treasury.gsi.gov.uk

Financial Services

Director

Mridul Hegde

020 7270 4750
mridul.hegde@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Financial Services Strategy

Gary Roberts

020 7270 4670
gary.roberts@hm-treasury.gsi.gov.uk

Financial Stability and Risk

Bridget Micklem

020 7270 5452
bridget.micklem@hm-treasury.gsi.gov.uk

Payments, Credit and Inclusion

Alison Cottrell

020 7270 4440
alison.cottrell@hm-treasury.gsi.gov.uk

Savings and Investment

Sue Lewis

020 7270 5273
sue.lewis@hm-treasury.gsi.gov.uk

Financial Stability

Director

Clive Maxwell [*biog p111*]

020 7270 4448
clive.maxwell@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Banking Reform

Emil Levendoglu

020 7270 4714

emil.levendoglu@hm-treasury.gsi.gov.uk

Financial Stability Resolution

Kirstin Baker

020 7270 5679

kirstin.baker@hm-treasury.gsi.gov.uk

Financial Stability Unit

Nikhil Rathi

020 7270 4772

nikhil.rathi@hm-treasury.gsi.gov.uk

IMF and World Bank

700, 19th Street NW, Washington DC 20431, United States

Tel: +1 202 623 7000 Fax: +1 202 623 4661

Website: www.imf.org

United Kingdom Director at the World Bank and IMF and Economic Minister at the British Embassy

Alex Gibbs

agibbs@imf.org

United Kingdom's Executive Director to the World Bank

Susanna Moorehead

+1202 623 4548

smoorehead@worldbank.org

Alternate Executive Director to the World Bank

Stewart James

sjames@worldbank.org

International Finance

Director

Nicholas Joicey

020 7270 4682

Fax: 020 7270 5735

nicholas.joicey@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Asset Freezing Unit

Patrick Guthrie

020 7270 5067

patrick.guthrie@hm-treasury.gsi.gov.uk

Financial Crime

James Robertson

020 7270 4599

james.robertson@hm-treasury.gsi.gov.uk

Global Co-ordination and Strategy

Vanessa MacDougall

020 7270 4320

vanessa.macdougall@hm-treasury.gsi.gov.uk

Global Economics

Lindsey Whyte

020 7270 6410

lindsey.whyte@hm-treasury.gsi.gov.uk

International Development and Climate Change

Jenny Bates

020 7270 5311

jenny.bates@hm-treasury.gsi.gov.uk

Macroeconomic and Fiscal Policy Directorate

Managing Director and Joint Head of the Government Economic Service and Chief Economic Adviser

Dave Ramsden CBE [biog p138]

020 7270 4318

Fax: 020 7270 5735

dave.ramsden@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Government Economic Service

Andrew Ross 020 7270 4615
andrew.ross@hm-treasury.gsi.gov.uk

Government Social Research Unit

Teresa Williams 020 7270 5676
teresa.williams@hm-treasury.gsi.gov.uk

Fiscal Policy

Director

Sam Beckett OBE [*biog p11*] 020 7270 4748
sam.beckett@hm-treasury.x.gsi.gov.uk

Heads of Directorate Standing Teams

Debt and Reserves Management

To be appointed
Lowri Khan 020 7270 4327
drmtls@hm-treasury.gsi.gov.uk
Sarah Tebbutt 020 7270 4327
drmtls@hm-treasury.gsi.gov.uk

Exchequer Funds and Accounts

Rodney Norman 020 7270 4368
rodney.norman@hm-treasury.gsi.gov.uk

Fiscal Policy

Clare Roberts 020 7270 5522
clare.roberts@hm-treasury.gsi.gov.uk

Public Sector Finances

Tom Josephs 020 7270 5130
tom.josephs@hm-treasury.gsi.gov.uk

Macroeconomics

Director

Robert Woods 020 7270 6025
robert.woods@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Macroeconomic Analysis

Angus Armstrong 020 7270 4968
angus.armstrong@hm-treasury.gsi.gov.uk

Macroeconomic Policy Co-ordination Unit

Peter Matheson 020 7270 5382
peter.matheson@hm-treasury.gsi.gov.uk

Macroeconomic Policy Projects Unit

Andrew Gurney 020 7270 4329
andrew.gurney@hm-treasury.gsi.gov.uk

Macroeconomic Prospects

Rebecca Ingarfield rebecca.ingarfield@hm-treasury.gsi.gov.uk
Nick Vaughan nick.vaughan@hm-treasury.gsi.gov.uk

Permanent Secretary and Ministerial

Permanent Secretary

Sir Nicholas Macpherson KCB 020 7270 4360
[*biog p107*] nicholas.macpherson@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Ministerial Support

Dan Rosenfield

dan.rosenfield@hm-treasury.gsi.gov.uk

Strategy, Change and Performance

Dan Micklethwaite

020 7270 5212

dan.micklethwaite@hm-treasury.gsi.gov.uk

Communications

Tel: Press Office: 020 7270 5342

E-mail: pressoffice@hm-treasury.gsi.gov.uk

Head

Stephen Field

020 7270 5252

stephen.field@hm-treasury.gsi.gov.uk

Chancellor's Principal Spokesperson and Head of News

Jean-Christophe Gray

jean-christophe.gray@hm-treasury.gsi.gov.uk

Prime Minister's Delivery Unit

1 Horse Guards Road, London SW1A 2HQ

Tel: 020 7270 5867 Fax: 020 7270 5789

E-mail: pmdu@hm-treasury.gsi.gov.uk

Head and Director-General, Performance Management

Ray Shostak CBE [*biog p155*]

020 7270 4430

Fax: 020 7270 5864

ray.shostak@hm-treasury.gsi.gov.uk

Directors

Analytical Team

Leon Feinstein

leon.feinstein@hm-treasury.gsi.gov.uk

Business, Economy and PSA Framework

Kate Kelly

kate.kelly@hm-treasury.gsi.gov.uk

Children, Education and Skills

Tony Foot

tony.foot@hm-treasury.gsi.gov.uk

Communities and Environment

To be appointed

Health and Employment

Merav Dover

merav.dover@hm-treasury.gsi.gov.uk

Home and Foreign Affairs

Jeremy Marlow

jeremy.marlow@hm-treasury.gsi.gov.uk

Public Services and Growth Directorate

Managing Director

Andrew Hudson [*biog p81*]

020 7270 5720

andrew.hudson@hm-treasury.gsi.gov.uk

Enterprise and Growth Unit

Director

Peter Schofield

020 7270 4550

peter.schofield@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Business, Innovation and Skills

Helen Fleming 020 7270 5379
tlbis@hm-treasury.gsi.gov.uk
Polly Payne 020 7270 4659
tlbis@hm-treasury.gsi.gov.uk

Corporate and Private Finance

Jeremy Pocklington 020 7270 4640
jeremy.pocklington@hm-treasury.gsi.gov.uk

Growth, Competition and Markets

Jessica Davies 020 7270 4449
jessica.davies@hm-treasury.gsi.gov.uk

Transport

Lewis Neal 020 7270 4700
lewis.neal@hm-treasury.gsi.gov.uk

Financial Management and Reporting

Director and Deputy Head of the Government Finance Profession

Ken Beeton *[biog p12]* 020 7270 5960 Fax: 020 7451 7603
ken.beeton@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Alignment Project

Lindsey Fussell 020 7270 6245
lindsey.fussell@hm-treasury.gsi.gov.uk

Clear Line of Sight

Doug Rayner doug.rayner@hm-treasury.gsi.gov.uk

Finance Professionalism

Mal Singh 020 7270 4364
mal.singh@hm-treasury.gsi.gov.uk

Financial Reporting Policy

Chris Wobschall 020 7270 4508
chris.wobschall@hm-treasury.gsi.gov.uk

Governmental Estimates Accounting and Reporting

Karen Sanderson 020 7270 5887
karen.sanderson@hm-treasury.gsi.gov.uk

Treasury Officer of Accounts

Paula Diggle 020 7270 4304
paula.diggle@hm-treasury.gsi.gov.uk

Public Services

Director

Helen Bailey helen.bailey@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

Devolved Countries Unit

Helene Radcliffe helene.radcliffe@hm-treasury.gsi.gov.uk

Education, Children and Culture

Simon Ridley 020 7270 5473
simon.ridley@hm-treasury.gsi.gov.uk

Health

Jonathan Athow 020 7270 4800
jonathan.athow@hm-treasury.gsi.gov.uk

Housing, Regeneration and Third Sector

James Paton 020 7270 4904
james.paton@hm-treasury.gsi.gov.uk

Local Government and the Regions

Juliet Chua 020 7270 4790
lg.tl@hm-treasury.gsi.gov.uk

Public Services and Environment

Director

Chris Martin 020 7270 4459
chris.martin@hm-treasury.gsi.gov.uk

**Heads of Directorate Standing Teams
Defence, Diplomacy and Intelligence**

James Quinault 020 7270 4829
james.quinault@hm-treasury.gsi.gov.uk

Energy, Environment and Agriculture

Rebecca Lawrence 020 7270 4650
teamleaders.eea@hm-treasury.gsi.gov.uk
Siobhan Peters 020 7270 4527
teamleaders.eea@hm-treasury.gsi.gov.uk

Home, Legal and Communities

David Lamberti 020 7270 4595
david.lamberti@hm-treasury.gsi.gov.uk

Productivity and Reform

Simon Gallagher simon.gallagher@hm-treasury.gsi.gov.uk

Public Spending

Director

James Richardson 020 7270 4738
Director.PublicSpending@hm-treasury.gsi.gov.uk

Heads of Directorate Standing Teams

General Expenditure Policy

Beth Russell 020 7270 5485
beth.russell@hm-treasury.gsi.gov.uk

Operational Efficiency Programme

Mostaque Ahmed mostaque.ahmed@hm-treasury.gsi.gov.uk

Role of Centre

Edward Twiddy edward.twiddy@hm-treasury.gsi.gov.uk

Value for Money

Eleanor Taylor 020 7270 4976
eleanor.taylor@hm-treasury.gsi.gov.uk

Workforce Pay and Pensions

Jean Innes 020 7270 5544
jean.innes@hm-treasury.gsi.gov.uk

MANAGEMENT BOARD

Members

Permanent Secretary

Sir Nicholas Macpherson KCB [biog p107]

Second Permanent Secretary

Tom Scholar [biog p150]

Group Director, Finance, Procurement

Louise Tulett

Managing Director, Budget, Tax and Welfare Directorate

Mark Neale *[biog p119]*

Managing Director, International and Finance Directorate

Stephen Pickford CB *[biog p131]*

Managing Director, Macroeconomics and Fiscal Policy

Dave Ramsden CBE *[biog p138]*

Managing Director, Public Services and Growth Directorate

Andrew Hudson *[biog p81]*

Non-Executive Members

Sir Peter Gershon CBE

Stella Manszie

Nigel Smith

HOUSE OF COMMONS SELECT COMMITTEE

Treasury

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 5769 Fax: 020 7219 2069

E-mail: treascom@parliament.uk Website: www.parliament.uk/treascom

Chair

Rt Hon John McFall MP (Lab/Co-op)

Members

Nick Ainger MP (Lab)

Graham Brady MP (Con)

Colin Breed MP (Lib Dem)

Jim Cousins MP (Lab)

Michael Fallon MP (Con)

Sally Keeble MP (Lab)

Andy Love MP (Lab/Co-op)

John Mann MP (Lab)

George Mudie MP (Lab)

John Thurso MP (Lib Dem)

Mark Todd MP (Lab)

Andrew Tyrie MP (Con)

Sir Peter Viggers MP (Con)

OFFICERS**Clerk**

Dr John Bengier

Second Clerk

Sian Woodward

Committee Specialists

Jay Sheth

Adam Wales

Jonathan Young

Media Officer

Laura Humble

Senior Committee Assistant

Philip Jones

Committee Assistant

Caroline McElwee

Committee Support Assistant

Gabrielle Henderson

EXECUTIVE AGENCIES

See **Executive Agencies section for full details**

National Savings and Investments [p515]

The Royal Mint [p526]

United Kingdom Debt Management Office [p541]

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies section for full details**

ADVISORY

Public Services Productivity Panel Unit [p668]

Royal Mint Advisory Committee on the Design of Coins, Medals, Seals and Decorations [p672]

Office of Government Commerce

1 Horse Guards Road, London SW1A 2HQ

Tel: 0845 000 4999 (Service desk) Fax: 01603 704618

E-mail: servicedesk@ogc.gsi.gov.uk Website: www.ogc.gov.uk

The Office of Government Commerce is an office of HM Treasury responsible for improving value for money by driving up standards and capability in procurement, from commodities buying to the delivery of major capital projects.

Chief Executive

Nigel Smith

020 7271 1350

nigel.smith@ogc.gsi.gov.uk

Executive Director

Sally Collier

01603 704639

sally.collier@ogc.gsi.gov.uk

Director of Communications

Catherine Hastings

020 7271 1381

catherine.hastings@ogc.gsi.gov.uk

Deputy Chief Executive

William Jordan

020 7271 1316

william.jordan@ogc.gsi.gov.uk

Executive Director

Jonathan Simcock

020 7271 1362

jonathan.simcock@ogc.gsi.gov.uk

Non-Executive Directors

Debbie Hewitt

Colin Thwaite OBE

Sue Wharton

OGC Commercial Delivery Board

Chair

Permanent Secretary, HM Treasury

Sir Nicholas Macpherson KCB [biog p107]

Members

Chief Executive, Office of Government Commerce

Nigel Smith

Chief Information Officer, CIO Council

John Suffolk *[biog p161]*

Comptroller and Auditor General, National Audit Office

Amyas Morse

Director-General and Chief Executive, Ordnance Survey

Dr Vanessa Lawrence CB *[biog p96]*

National Statistician, Office of National Statistics

Karen Dunnell *[biog p47]*

Permanent Secretary, Department for Business, Enterprise and Regulatory Reform

Simon Fraser *[biog p57]*

Permanent Secretary, Department for Children, Schools and Families

David Bell *[biog p13]*

Permanent Secretary, Department for Communities and Local Government

Peter Housden *[biog p80]*

Permanent Secretary, Department for Culture, Media and Sport

Jonathan Stephens *[biog p159]*

Permanent Secretary, Department for Environment, Food and Rural Affairs

Dame Helen Ghosh DCB *[biog p62]*

Permanent Secretary, Department for Innovation, Universities and Skills

To be appointed

Permanent Secretary, Department for Transport

Robert Devereux *[biog p42]*

Permanent Secretary, Department for Work and Pensions

Sir Leigh Lewis KCB *[biog p97]*

Permanent Secretary, Department of Health

Hugh Taylor CB *[biog p162]*

Permanent Secretary, Foreign and Commonwealth Office

Sir Peter Ricketts KCMG *[biog p141]*

Permanent Secretary, Home Office

Sir David Normington KCB *[biog p122]*

Permanent Secretary, Ministry of Justice

Sir Suma Chakrabarti KCB *[biog p27]*

Second Permanent Secretary, Ministry of Defence

Ursula Brennan *[biog p20]*

EXECUTIVE AGENCY

See Executive Agencies section for full details

Buying Solutions *[p486]*

WALES OFFICE

Gwydyr House, Whitehall, London SW1A 2NP

Tel: 020 7270 0583 Fax: 020 7270 0561

E-mail: [firstname.surname]@walesoffice.gsi.gov.uk Website: www.walesoffice.gov.uk

Discovery House, Scott Harbour, Cardiff Bay, Cardiff CF10 4HA

Tel: 029 2089 8513 Fax: 029 2089 8138

The Wales Office came into being on 1 July 1999 when most of the powers of the Secretary of State for Wales were transferred to the National Assembly for Wales under the Government of Wales Act 1998. Based in Whitehall, the Secretary of State for Wales is the key government figure liaising with the devolved administration in Wales and represents Wales' interests in the Cabinet and in Parliament.

Staff: 62

Departments of State

Ministers	458
Civil Servants	458
Senior Officials	458
Finance and Corporate Governance	458
Legal Advisers	459
Legislation and Cabinet Support	459
Press Office	459
Strategy, Economy and Policy	459
Management Board	460
House of Commons Select Committee	460

MINISTERS

Secretary of State for Wales Rt Hon **Paul Murphy** MP

Acts as guardian of devolution settlement in Wales to ensure that interests of Wales are fully taken into account by UK Government in making decisions which will have effect in Wales and represents UK Government in Wales. Oversees progress through Parliament of primary legislation making separate provision for Wales.

Parliamentary Private Secretary Jessica Morden MP 020 7219 6135 Fax: 020 7219 6196
mordenj@parliament.uk

Special Advisers Dr Andrew Bold 029 2089 8549
andrew.bold@walesoffice.gsi.gov.uk
Anthony Hunt 020 7270 0532
anthony.hunt@walesoffice.gsi.gov.uk

Principal Private Secretary Simon Morris 020 7270 0550 Fax: 020 7270 0568
simon.morris@walesoffice.gsi.gov.uk

Parliamentary Under-Secretary of State **Wayne David** MP

Works with Secretary of State on all issues

Private Secretary Cherie Jones 020 7270 0569 Fax: 020 7270 0548
ps.puss@walesoffice.gsi.gov.uk

Parliamentary Clerk Stuart Doubleday 020 7270 0584 Fax: 020 7270 0570
stuart.doubleday@walesoffice.gsi.gov.uk

Spokesperson in the House of Lords Rt Hon **Lord Davies of Oldham**

CIVIL SERVANTS

Director of the Office

Alan Cogbill [*biog p31*]

020 7270 0558 Fax: 020 7270 0588
alan.cogbill@walesoffice.gsi.gov.uk

Principal Private Secretary

Simon Morris

020 7270 0550
simon.morris@walesoffice.gsi.gov.uk

Senior Officials

Deputy Directors

Legislation and Cabinet Support

Glynne Jones

020 7270 0552
glynne.jones@walesoffice.gsi.gov.uk

Strategy, Economy and Policy

John Williams

029 2089 8483 Fax: 029 2089 8138
john.williams@walesoffice.gsi.gov.uk

Head of Finance and Corporate Governance (acting)

Amanda Latham

020 7270 0557 Fax: 020 7270 6146
amanda.latham@walesoffice.gsi.gov.uk

Head of Communications and Chief Press Officer

Andrew Mathias

020 7270 0565 Fax: 020 7270 0578
andrew.mathias@walesoffice.gsi.gov.uk

Finance and Corporate Governance

Head

Amanda Latham

020 7270 0557 Fax: 020 7270 6146
amanda.latham@walesoffice.gsi.gov.uk

Corporate Services

Head

Stephen Knight

020 7270 0566

Fax: 020 7270 6146

stephen.knight@walesoffice.gsi.gov.uk

Legal Advisers

Legal Advisers

James George

029 2089 8484

james.george@walesoffice.gsi.gov.uk

Susan Olley

029 2089 8568

susan.olley@walesoffice.gsi.gov.uk

Legislation and Cabinet Support

Deputy Directors

Glynne Jones

020 7270 0552

glynne.jones@walesoffice.gsi.gov.uk

Legislation and Programme Management

Sandie Green

029 2089 8202

Fax: 029 2089 8138

sandie.green@walesoffice.gsi.gov.uk

Legislative Policy

Geth Williams

020 7270 0554

Fax: 020 7270 0581

geth.williams@walesoffice.gsi.gov.uk

Press Office

Website: www.walesoffice.gov.uk

Head of Communications and Chief Press Officer

Andrew Mathias

020 7270 0565

Fax: 020 7270 0578

andrew.mathias@walesoffice.gsi.gov.uk

Senior Press Officer

Kate Williams

020 7270 1362

Fax: 020 7270 0578

kate.williams@walesoffice.gsi.gov.uk

Press Officer

Sara Parry

020 7270 0565

Fax: 020 7270 0578

sara.parry@walesoffice.gsi.gov.uk

Strategy, Economy and Policy

Deputy Directors

John Williams

029 2089 8483

Fax: 029 2089 8138

john.williams@walesoffice.gsi.gov.uk

Economic and Financial Policy

Sian Osborne

020 7270 0555

sian.osborne@walesoffice.gsi.gov.uk

Policy Briefing Branch

Judith Nedin

020 7270 0575

Fax: 020 7270 0581

judith.nedin@walesoffice.gsi.gov.uk

Strategic Policy

Claire Rowlands

029 2089 8512

Fax: 029 2089 8515

claire.rowlands@walesoffice.gsi.gov.uk

MANAGEMENT BOARD

Chair

Alan Cogbill [*biog p31*]

Members

Deputy Director, Legislation and Cabinet Support

Glynn Jones

Deputy Director, Strategy, Economy and Policy

John Williams

Principal Private Secretary to the Secretary of State for Wales

Simon Morris

Head of Communications and Chief Press Officer

Andrew Mathias

HR Manager

Claire Butler

Head of Corporate Services

Stephen Knight

Head of Finance and Corporate Governance

Amanda Latham

Legal Advisers

James George

Susan Olley

Non-Executive Director

David Crawley

HOUSE OF COMMONS SELECT COMMITTEE

Welsh Affairs

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 3264 Fax: 020 7219 0300

E-mail: welshcom@parliament.uk Website: www.parliament.uk/welshcom

Chair

Dr Hywel Francis MP (Lab)

Members

David Davies MP (Con)

Nia Griffith MP (Lab)

Nigel Griffiths MP (Lab)

Siân James MP (Lab)

David Jones MP (Con)

Martyn Jones MP (Lab)

Rt Hon Alun Michael JP MP (Lab/Co-op)

Albert Owen MP (Lab)

Mark Pritchard MP (Con)

Hywel Williams MP (PIC)

Mark Williams MP (Lib Dem)

OFFICERS

Clerk

Dr Susan Griffiths

Assistant Clerk

Georgina Holmes-Skelton

Committee Specialist

Carys Jones

Media Officer

Becky Jones

Senior Committee Assistant

Christine Randall

Committee Assistant

Annabel Goddard

Committee Support Assistant

Tes Stranger


DEPARTMENT FOR WORK AND PENSIONS

Caxton House, Tothill Street, London SW1H 9DA

Tel: 020 7962 8000

E-mail: Ministers@dwp.gsi.gov.uk; Enquiries@dwp.gsi.gov.uk Website: www.dwp.gov.uk

The DWP works to: promote opportunity and independence for all; to help individuals achieve their potential through employment, promoting work as the best form of welfare; to end poverty in all its forms, with the eradication of child poverty by 2020; and to improve rights and opportunities for disabled people.

Introduction	464
Ministers	465
Civil Servants	466
Senior Officials	466
Communications	467
Corporate IT	467
Customer Service Delivery Directorate	469
Directorate of Change Management	470
Group Finance Directorate	470
Human Resources	472
Joint International Unit	472
Legal Group	473
Shared Services Division	474
Strategy, Information and Pensions	475
Tell Us Once Programme	477
Work, Welfare and Equality Group	477
Management Board	480
House of Commons Select Committee	481
Executive Agencies	482
Non-Departmental Public Bodies	482


Sir Leigh Lewis KCB

Permanent Secretary

The Department for Work and Pensions aims to promote opportunity for all; to reduce welfare dependency and increase the country's economic competitiveness; and to provide greater choice, personalisation and quality of service to both customers and taxpayers.

The objectives of the Department are to:

- Reduce the number of children living in poverty.
- Maximise employment opportunity for all and reduce the numbers on out-of-work benefits.
- Improve health and safety outcomes.
- Promote independence and well-being in later life, continuing to tackle pensioner poverty and implementing pension reform.
- Promote equality of opportunity for disabled people.
- Pay our customers the right benefit at the right time.
- Make the Department an exemplar of effective service delivery to individuals and employers.

A handwritten signature in cursive script that reads "leigh lewis". The signature is written in black ink on a white background.

Leigh Lewis

MINISTERS

Secretary of State for Work and Pensions Rt Hon **James Purnell** MP

Overall responsibility for all work and pensions matters; Public expenditure and Departmental security

Parliamentary Private Secretary Gordon Banks MP 020 7219 8275 Fax: 020 7219 8693
banksgr@parliament.uk

Special Advisers Iain Bundred 020 3267 5031
special-advisers@dpw.gsi.gov.uk
Blair McDougall 020 3267 5031
special-advisers@dpw.gsi.gov.uk

Principal Private Secretary John Oliver 020 3267 5007
john.oliver3@dpw.gsi.gov.uk

Minister of State (Minister for Pensions and the Ageing Society) Rt Hon **Rosie Winterton** MP

Pensions reform; Personal accounts, Pension, Disability and Carers Service; State pensions provision including Pension Credit; Ageing society strategy; Extending working lives (including age-discrimination in relation to retirement); Better regulation; Financial capability; Post Office Card Account

Parliamentary Private Secretary David Kidney MP 020 7219 6472 Fax: 020 7219 0919
kidneyd@parliament.uk

Private Secretary Michael Dynan-Oakley 020 3267 5027
MOS-PAS@dpw.gsi.gov.uk

Minister of State (Minister for Employment and Welfare Reform) Rt Hon **Tony McNulty** MP

Labour market and the economy, labour market statistics; Welfare reform; Jobcentre Plus; Employment programmes, including future of New Deal, European Social Fund; Ethnic minority employment (Chair of EME taskforce); Migrants, refugees and asylum seekers; Adult disadvantage; Fraud and error; Income support; Jobseeker's Allowance; Cities strategy; London child poverty; Employers (including Commission for Employment and Skills); Skills; Disadvantaged areas and regional issues; Tax credits (where DWP has an interest); Habitual Residency Test; National Insurance Numbers

Parliamentary Private Secretary To be appointed
Special Adviser Declan Gaffney 020 3267 5018
mos-ewr@dpw.gsi.gov.uk

Private Secretary Sarah Ormerod 020 3267 5018 Fax: 020 3267 5091
mos-ewr@dpw.gsi.gov.uk

Parliamentary Under-Secretary of State **Lord McKenzie of Luton**

All DWP issues in House of Lords; Health and safety at work; Health and Safety Executive; Health, work and well-being; Sickness absence and vocational rehabilitation, statutory sick pay; Asbestos compensation; Employers liability compulsory insurance; Maternity pay; Research and statistics; Freedom of Information within DWP; DWP human rights issues; Data protection within DWP; DWP's climate change adaptation policy. Also works with Pensions Minister on pensions issues, including Personal Accounts and specifically leads on private pensions (including the Pensions Regulator), Pensions Protection Fund, Financial Assistance Scheme, Deregulation

Private Secretary Michael Hewson 020 3267 5035 Fax: 020 3267 5096
psl@dpw.gsi.gov.uk

Parliamentary Under-Secretary of State (Minister for Disabled People) **Jonathan Shaw** MP

Office for Disability Issues; Disability legislation; Equality and Human Rights Commission; Equality Bill; Independent Living Strategy; Disability living allowance/attendance allowance; Motability; Carer's allowance/benefit; Access to Work; Workstep, Remploy and Supported Employment; Independent Living Fund; Incapacity benefit/Employment support allowance implementation; Lead responsibility for disability and carers' issues in Pensions, Disability and Carers Service; Vaccine damage payments; International relations; EU business; Departmental management; DWP Change Programme; Varney and Service Transformation; Departmental IT and data security. Lead in Commons on Health and safety at work, health, work and well-being; DWP human rights issues, Freedom of Information within DWP

Private Secretary Katie Miles 020 3267 5040 Fax: 020 3267 5096
psc-dp@dwp.gsi.gov.uk

Parliamentary Under-Secretary of State Kitty Ussher MP

Financial inclusion, debt management, Social Fund; Students; Housing and council tax benefit policy and delivery; Bereavement benefit; Industrial injuries disablement benefit; Compensation Recovery Unit; Social Security Advisory Committee; Child poverty and young people, child maintenance/support, childcare; Lone parents and partners; Work incentives; Better buildings. Leads in Commons on Departmental green issues, Maternity Pay. Support in the Commons on pensions

Private Secretary Jonathan Forster 020 3267 5045 Fax: 020 3267 5096
psc@dwp.gsi.gov.uk

Parliamentary Clerk James Rowe 020 3267 5053 Fax: 020 3267 5087
james.rowe@dwp.gsi.gov.uk

Spokesperson in the House of Lords Lord McKenzie of Luton

CIVIL SERVANTS

Permanent Secretary

Sir Leigh Lewis KCB [*biog p97*] 020 3267 5103 Fax: 020 7238 0705
leigh.lewis@dwp.gsi.gov.uk

Private Secretary to the Permanent Secretary

Judith Tunstall 020 3267 5013
judith.tunstall@dwp.gsi.gov.uk

Senior Officials

Directors-General

Corporate IT and Chief Information Officer

Joe Harley CBE [*biog p71*] 020 7712 3273
joe.harley@dwp.gsi.gov.uk

Group Finance

John Codling CB [*biog p30*] 020 3267 1556
john.codling@dwp.gsi.gov.uk

Human Resources

Chris Last 020 7962 8403
chris.last@dwp.gsi.gov.uk

Legal Group

Richard Heaton [*biog p74*] 020 7412 1404
richard.heaton1@dwp.gsi.gov.uk

Strategy Information and Pensions

Phil Wynn Owen CB [*biog p179*] 020 7449 7000 Fax: 020 7449 7123
phil.wynn Owen@dwp.gsi.gov.uk

Welfare and Wellbeing

Sue Owen [*biog p126*] 020 7449 5516
sue.owen@dwp.gsi.gov.uk

Work, Welfare and Equality Group

Adam Sharples CB [*biog p154*] 020 7449 5000
adam.sharples@dwp.gsi.gov.uk

Directors

Change Management

Stephen Holt OBE [*biog p79*] 020 7391 1724
stephen.holt@dwp.gsi.gov.uk

Communications and Customer Champion

Sue Garrard *[biog p60]* 020 3267 5199
sue.garrard@dpw.gsi.gov.uk

Shared Services

David Thorpe 01253 332058
david.thorpe2@dpw.gsi.gov.uk

Communications

Director and Customer Champion

Sue Garrard *[biog p60]* 020 3267 5199
sue.garrard@dpw.gsi.gov.uk

Heads

Finance, Planning and Performance Team

John Doherty 020 7340 4073
john.doherty@dpw.gsi.gov.uk

Internal Communications

John Doherty 020 7340 4073
john.doherty1@dpw.gsi.gov.uk

Head of News

National Press Office

Peter Fitch 020 3267 5110
peter.fitch@dpw.gsi.gov.uk

Group Directors

Employers, Diversity and Corporate Communications Group

Anita Grover 020 3267 5195
anita.grover@dpw.gsi.gov.uk

Entitlements and Responsibilities Customer Group

Helen Coleman 020 7340 4033
helen.coleman1@dpw.gsi.gov.uk

Planning and Saving for Later Life Customer Group

Deborah Hankins 020 3267 5175
deborah.hankin@dpw.gsi.gov.uk

Work and Getting Back to Work Communications Group

Lucinda Poulter 0114-294 3267
lucinda.poulter@dpw.gsi.gov.uk

Corporate IT

Director-General

Corporate IT and Chief Information Officer

Joe Harley CBE *[biog p71]* 020 7712 3273
joe.harley@dpw.gsi.gov.uk
Room 217A, Richmond House, 79 Whitehall,
London SW1A 2NS

Chief Operating Officer

Dean James 020 7962 8160 Fax: 020 7962 8874
dean.james1@dpw.gsi.gov.uk

Head

Customer Database System

John Holding 01925 845495
john.holding@dpw.gsi.gov.uk

IS Directors

Jobcentre Plus and Head of Product Management

David Chapman 01925 845349
david.chapman@dwp.gsi.gov.uk

Shared Services and Head of Resource and Capability

Sandra Robinson 07775 704936
sandra.robinson@dwp.gsi.gov.uk

Director

People and Professional Capability

Tracey Elden-Davey 020 7391 1883
tracey.elden-davey@dwp.gsi.gov.uk

IT Director

Shared Services and Transformational Government

Kenny Robertson [*biog p144*] 01925 845303
kenny.robertson@dwp.gsi.gov.uk

CIT Strategy and Architecture

Chief Technology Officer

Strategy and Architecture

David Chapman 01925 845349
david.chapman@dwp.gsi.gov.uk

Heads

Strategy

Myrtle Lloyd 01925 845337
myrtle.lloyd@dwp.gsi.gov.uk

IT Architecture Team

Malcolm Lowe 01925 845334
malcolm.lowe@dwp.gsi.gov.uk

IT Assurance

Nick Cheetham 01925 845365
nick.cheetham@dwp.gsi.gov.uk

IT Innovation

David Cotterill 01925 845352
david.cotterill@dwp.gsi.gov.uk

Security IT Architecture

Kevin Murphy 01925 845358
kevin.v.murphy@dwp.gsi.gov.uk

Business Services

Bryan Horrocks 01925 845353
bryan.horrocks@dwp.gsi.gov.uk

Technology Strategy

Peter Scott 01925 845339
peter.m.scott1@dwp.gsi.gov.uk

Corporate IT Finance

Finance Director

John Porteous 01925 845388
john.porteous@dwp.gsi.gov.uk

Deputy Finance Director

Andy Dowds 01925 845388
andy.dowds@dwp.gsi.gov.uk

Corporate Services IS Directorate

Director
Rob Turner 020 7962 8632
rob.turner1@dwp.gsi.gov.uk

Deputy Director
Paul Dennington 01253 688626
paul.dennington@dwp.gsi.gov.uk

Diversity and Equality

Head
Debbie Heigh debbie.heigh@dwp.gsi.gov.uk

Presentation and Communication

Head
Chris Capella 020 7962 8601
chris.cappella@dwp.gsi.gov.uk

Risk and Quality

Head
To be appointed

Strategic Sourcing Directorate

Directors
Commercial and Contract Management
Steve Hodgson 01925 845431
steve.hodgson@dwp.gsi.gov.uk
Anthony Kilbride 01925 845403
anthony.kilbride1@dwp.gsi.gov.uk

Commercial Strategy Policy and Advice (IS/IT)
Philip Orumwense 01925 845433
philip.orumwense@dwp.gsi.gov.uk

Deputy Director
John Priest CBE [biog p135] 01925 845304
john.d.priest@dwp.gsi.gov.uk

Head
Supplier Relationship Management and ICONs Commercial Management
Frank Tudor 01925 845401
frank.tudor@dwp.gsi.gov.uk

Customer Service Delivery Directorate

Directors
Mike Truran 01925 845559
michael.truran@dwp.gsi.gov.uk

Service Delivery Lead
Donnie Mathers 01925 845446
donnie.mathers@dwp.gsi.gov.uk

Continuous Service Improvement
Andy Hibbert 01925 845474
andrew.hibbert@dwp.gsi.gov.uk

Heads

Service Transition

Steve O'Keeffe 01925 845496
steve.o'keeffe@dwp.gsi.gov.uk

Technical Assurance

Larry McCaffery 01925 845461
larry.mccafferty@dwp.gsi.gov.uk

Directorate of Change Management

Directors

Stephen Holt OBE [*biog p79*] 020 7391 1724
stephen.holt@dwp.gsi.gov.uk

Programme Integration

Gill Adey 0114-259 7760
gill.adey1@dwp.gsi.gov.uk

Programme Manager

Self Service
Bob Mount 0787 948 6299
bob.mount@dwp.gsi.gov.uk

Head

DWP Lean Academy
Peter Beuster 07831 523778
peter.beuster@dwp.gsi.gov.uk

Group Finance Directorate

Director-General

Group Finance
John Codling CB [*biog p30*] 020 3267 1556
john.codling@dwp.gsi.gov.uk

Finance Director

Howard Orme 020 7449 5113
howard.orme@dwp.gsi.gov.uk

Directors

Finance and Commercial
Jeff Taylor 0191-216 6206
jeff.taylor@dwp.gsi.gov.uk

Central Payment System

Rob Turner 020 7962 8632
rob.turner1@dwp.gsi.gov.uk

Assistant Director

Financial Practises, Financial Policy and Practises (1)
Tony Kuczys 020 7962 8036
tony.kuczys@dwp.gsi.gov.uk

Deputy Directors

Finance Strategy and Communications
Rob Molan 020 7962 8690
rob.molan@dwp.gsi.gov.uk

Financial Practices, Finance Policy and Practices (2)

Pat Barsby 020 7962 8357
pat.barsby@dwp.gsi.gov.uk

Commercial Directorate

Commercial Director

David Smith CB 020 7340 4455
david.smith1@dwp.gsi.gov.uk

Director

Commercial Strategy and Development

Lee Tribe 020 7340 4111
lee.tribe@dwp.gsi.gov.uk

Heads

Commercial Employment Provision

Rob Wormald 0114-260 1913
rob.wormald@dwp.gsi.gov.uk

Commercial Management

Barry Leighton 0191-225 2568
barry.leighton1@dwp.gsi.gov.uk

Strategic Sourcing

Anthony Kilbride 01925 845403
anthony.kilbride@dwp.gsi.gov.uk

Planning and Performance Management Directorate

Director

Jeremy Moore [*biog p114*] 020 3267 5164
jeremy.moore@dwp.gsi.gov.uk

Deputy Directors

Hilary Stewart 0113-232 4850
hilary.stewart@dwp.gsi.gov.uk

Planning and Performance Management

Mike Driver 020 3267 5165
mike.driver@dwp.gsi.gov.uk
Sue Rice 020 7829 3214
sue.rice@dwp.gsi.gov.uk

Financial Management Division

Pete Harvey 020 3267 5177
pete.harvey@dwp.gsi.gov.uk

Directors

Planning and Performance Management

Derek McMahan 0113-232 4212
derek.mcmahan@dwp.gsi.gov.uk

Investment Management

Ann Harris 07920 783679
ann.harris@dwp.gsi.gov.uk

Business Modelling and Analysis

David Barnbrook 020 7962 8196
dave.barnbrook@dwp.gsi.gov.uk

Risk Assurance Division

Director

Richard Paul 020 7391 1671
richard.paul@dwp.gsi.gov.uk

Assistant Director and Head of Operations

Mark Ripley 020 7391 1894
mark.ripley@dwp.gsi.gov.uk

Human Resources

The Adelphi, 1-11 John Adam Street, London WC2N 6HS
Tel: 020 7962 8000

Director-General

Chris Last
020 7962 8403
chris.last@dwp.gsi.gov.uk

Deputy Director

HR Change and Work Programme

Jaqui Perryer
0114-259 7825
jaqui.perryer@jobcentreplus.gsi.gov.uk

Director

Organisational Capability Centre of Expertise

Jerry Arnott
020 7962 8937
jerry.arnott@dwp.gsi.gov.uk

Deputy Director

Organisational Learning and Leadership

Dawn Brodrick
020 7962 8978
dawn.brodrick@dwp.gsi.gov.uk

Head of Unit

HR Strategic Planning Centre of Expertise

Jaqui Perryer
0114-259 7825
jaqui.perryer@jobcentreplus.gsi.gov.uk

Directors

Corporate Business Partners (Corporate HR)

Mark Willis
020 7962 8701
mark.willis@jobcentreplus.gsi.gov.uk

Diversity and Equality Centre of Expertise

Debbie Heigh
0113-232 4823
debbie.heigh@dwp.gsi.gov.uk

Employee Policy Centre of Expertise, HR Policy

Alison Stanley
020 7712 2574
alison.stanley@dwp.gsi.gov.uk

Joint International Unit

(Department for Children, Schools and Families, Department for Innovation, Universities and Skills,
Department for Work and Pensions)

Director

Win Harris [*biog p72*]
020 7340 4020
win.harris@jiu.gsi.gov.uk

Deputy Directors

European Social Fund

Wendy Violentano
0114-2677282
wendy.violentano@dcsf.gsi.gov.uk

International Employment and Social Policy

Liz Tillett
020 7340 4103
liz.tillett@jiu.gsi.gov.uk

International Visits and Education Partnerships

Carole Sweeney 020 7340 4332
carole.sweeney@jju.gsi.gov.uk

Multilateral Education and Skills

Peter Drummond 020 7340 4329
peter.drummond@jju.gsi.gov.uk

Legal Group

New Court, 48 Carey Street, London WC2A 2LS
Tel: 020 7412 1528 Fax: 020 7412 1501

Director-General

Solicitor to the DWP and the Department of Health

Richard Heaton *[biog p74]* 020 7412 1404
richard.heaton1@dpw.gsi.gov.uk

Directors

DH Legal Services

Frances Logan 020 7412 1229
frances.logan@dpw.gsi.gov.uk

DWP Legal Services

Greer Kerrigan CB *[biog p91]* 020 7412 1465
greer.kerrigan@dpw.gsi.gov.uk

DWP/DH Legal Services

Amanda de Blaquièrre 0151-934 6235
amanda.de-blaquiere@dpw.gsi.gov.uk

Deputy Directors

Decision Making and Appeals

John Griffiths 020 7962 8810
john.griffiths@dpw.gsi.gov.uk

Disability, Benefits and Discrimination

Claire Morley 020 7412 1234
claire.morley@dpw.gsi.gov.uk

DWP Business Continuity and Security

Chris Bywater 01253 333269
chris.bywater@dpw.gsi.gov.uk

DWP Departmental Governance

Grenville Page 0113-232 7708
grenville.page@dpw.gsi.gov.uk

DWP/DH Commercial and Employment

Denise Fowler 020 7412 1400
denise.fowler@dpw.gsi.gov.uk

DWP/DH Litigation

Mark Gidden 020 7412 1402 Fax: 020 7412 1523
mark.gidden@dpw.gsi.gov.uk

DWP/DH Prosecution

Sally-Ann Downey 020 7412 1334
sally-ann.downey@dpw.gsi.gov.uk

Employment Support Allowance, Industrial Injury Benefits and Child Support Litigation

Jane Cowell 020 7412 1278
jane.cowell@dpw.gsi.gov.uk

ESA 11 and Child Maintenance Division

Bridget Hornibrook 020 7412 1364
bridget.hornibrook@dpw.gsi.gov.uk

EU International and ECHR Co-ordination

Justine Antill 020 7412 1325 Fax: 020 7412 1531
newcourt.head-of-sol-A5@dwp.gsi.gov.uk
Alison Crowe 020 7412 1325 Fax: 020 7412 1531
newcourt.head-of-sol-A5@dwp.gsi.gov.uk

Housing Benefits and Common Subjects

Catherine Davidson 020 7412 1246
catherine.davidson@dwp.gsi.gov.uk

Income support, Job Seeker's Allowance, Social Fund and Data Policy

John Crane 020 7412 1517
john.crane@dwp.gsi.gov.uk

Information and Devolution Policy Division

Rob Molan 020 7962 8690
rob.molan@dwp.gsi.gov.uk

Medicines and Healthcare Products

Julian Shellard 020 7412 1487
julian.shellard@dwp.gsi.gov.uk

NHS Organisation and Secondary Care

Simon Rogers 020 7412 1473
simon.rogers@dwp.gsi.gov.uk

NHS Pensions and Mental Health

Paul Bridges 020 7412 1380
paul.bridges@dwp.gsi.gov.uk

NHS Primary Care and Professional Regulation

Mark Wilson 020 7412 1467
mark.wilson9@dwp.gsi.gov.uk

Occupational and Private Pensions

Bronwen Trudinger 020 7412 1388
bronwen.trudinger@dwp.gsi.gov.uk

Personal Accounts, State Pensions and Bereavement Benefit Division

Zoe De 020 7412 1235
zoe.de@dwp.gsi.gov.uk

Public Health and Medical Ethics

Paula Cohen 020 7412 1519
paula.cohen@dwp.gsi.gov.uk

Social Care and Care Quality Commission

Margaret Pedler 020 7412 1279
margaret.pedler@dwp.gsi.gov.uk

Shared Services Division

Director

David Thorpe 01253 332058
david.thorpe2@dwp.gsi.gov.uk

Heads

Accounting Services

John Smith 01253 332298
john-h.smith@dwp.gsi.gov.uk

Corporate Services

Kevin Roberts 01253 338593
kevin.roberts@dwp.gsi.gov.uk

Debt Management

Carol Sheridan

01253 330438

carol.sheridan@dwp.gsi.gov.uk

Employee Services

Teresa Kelly

0114-209 8005

teresa.kelly1@dwp.gsi.gov.uk

Programme and Portfolio Management

Walter Gallacher

01253 333623

walter.gallacher@dwp.gsi.gov.uk

Service Management

Maureen Cooke

01253 330642

maureen.cooke@dwp.gsi.gov.uk

Director

Information Systems

Sandra Robinson

07775 704936

sandra.robinson@dwp.gsi.gov.uk

Strategy, Information and Pensions

The Adelphi, 1-11 John Adam Street, London WC2N 6HT

Director-General

Phil Wynn Owen CB *[biog p179]*

020 7449 7000

Fax: 020 7449 7123

phil.wynn Owen@dwp.gsi.gov.uk

Business Strategy

Director

Keith Palmer *[biog p127]*

020 7449 7035

Fax: 020 7449 7123

keith.palmer@dwp.gsi.gov.uk

Deputy Directors

Business Strategy

Stefan Czerniawski

020 7449 7039

stefan.czerniawski@dwp.gsi.gov.uk

Julia Sweeney

020 7449 7039

julia.sweeney1@dwp.gsi.gov.uk

Enabling Retirement Savings Programme

Director

Caroline Rookes *[biog p145]*

020 7962 8300

caroline.rookes@dwp.gsi.gov.uk

Deputy Director

Policy and Analytical Advice on Personal Accounts

Jos Jours

020 7962 8667

jos.joures@dwp.gsi.gov.uk

Head

Workplace Pension Reform Division – Personal Accounts Reform

Charlotte Clark

020 7712 2154

charlotte.clark@dwp.gsi.gov.uk

Finance, Planning and Performance Division

Head of Division

Helen John

020 7449 5114

helen.john@dwp.gsi.gov.uk

Information Directorate

Business Information Centre, BP5219, Longbenton, Newcastle upon Tyne NE98 1YX

Heads
David Frazer 0191-225 7721
david.frazer@dwp.gsi.gov.uk

Database and Matching Service
Iain Bell 0191-216 2334
iain.bell@dwp.gsi.gov.uk

Divisional Head
Information Management Division
Sharon Jones 020 7712 2009
sharon.jones8@dwp.gsi.gov.uk

Heads
PDCS Strategy
Terry King 0113-232 7604
terry.king@dwp.gsi.gov.uk

Statistical Services
Jude Hillary 020 7962 8212
jude.hillary@dwp.gsi.gov.uk

Pensions Analysis and Stewardship Division

Chief Economist and Director
Robert Laslett [*biog p94*] 020 7962 8552 Fax: 020 7712 2499
robert.laslett@dwp.gsi.gov.uk

Head
Pensions Protection and Stewardship Division
John McCallion 020 7712 2751
john.mccallion@dwp.gsi.gov.uk

State Pensions Directorate

Directors
Alan Woods [*biog p176*] 020 7712 2831
alan.woods@dwp.gsi.gov.uk

Ageing Society Directorate
Hugh Pullinger 020 7449 7007
hugh.pullinger@dwp.gsi.gov.uk

Head
Children and Poverty Directorate
Chris Kent 020 7449 5234
chris.kent@dwp.gsi.gov.uk

Divisional Managers
Pensions Reform Programme Division
Susan McClaren 020 7712 2022
susan.mcclaren@dwp.gsi.gov.uk

Stakeholder Relations and Legislation Division
Debbie Gupta 020 7449 5250
debbie.gupta@dwp.gsi.gov.uk

Head
State Pensions Directorate
Evelyn Arnold 020 7962 8844
evelyn.arnold@dwp.gsi.gov.uk

Strategy Directorate

Director

Trevor Huddleston

020 7449 7048

Fax: 020 7449 7123

trevor.huddleston@dwp.gsi.gov.uk

Heads

Forecasting Division

Shaun Butcher

020 7962 8248

shaun.butcher@dwp.gsi.gov.uk

Strategy Unit

Ian Moss

020 7449 7101

ian.moss@dwp.gsi.gov.uk

Tell Us Once Programme

Director

Lyn McDonald *[biog p102]*

020 7829 3093

lyn.mcdonald1@dwp.gsi.gov.uk

Programme Manager

Diane Leggo

020 7829 3226

diane.leggo@dwp.gsi.gov.uk

DWP Customer Insight

Director

Katherine Courtney

020 7962 8276

katherine.courtney@dwp.gsi.gov.uk

Deputy Director

Ross James

020 7391 1658

ross.james@dwp.gsi.gov.uk

Work, Welfare and Equality Group

Caxton House, Tothill Street, London SW1H 9HA

Directors-General

Adam Sharples CB *[biog p154]*

020 7449 5000

adam.sharples@dwp.gsi.gov.uk

Welfare and Wellbeing

Sue Owen *[biog p126]*

020 7449 5516

sue.owen@dwp.gsi.gov.uk

Finance Director

Group Finance, Planning and Business Management

Howard Orme

020 7449 5113

howard.orme@dwp.gsi.gov.uk

Deputy Director

Economy and Labour Market Division

Chris Guest

020 7712 2504

chris.guest@dwp.gsi.gov.uk

Head

Capability and Planning

Cath Hamp

020 7449 5242

cath.hamp@dwp.gsi.gov.uk

Chair

Janet Paraskeva [*biog p127*]

020 7853 8006

janet.paraskeva@dwp.gsi.gov.uk

Benefit Strategy Directorate

Director

Mark Fisher

020 7449 5276

mark.fisher@dwp.gsi.gov.uk

Deputy Directors

Benefit Reform Division

Brendan O’Gorman

020 7449 5268

brendan.o’gorman@dwp.gsi.gov.uk

Fraud and Error Strategy Division

David Barr

020 7449 5301

david.barr@dwp.gsi.gov.uk

Housing Research and Analysis Division

Andrew Parfitt

020 7449 5365

andrew.parfitt@dwp.gsi.gov.uk

Presentation Division

Rob Wakely

020 7449 5151

rob.wakely@dwp.gsi.gov.uk

Senior Medical Policy Adviser

Health and Benefits Division

Dr Roger Thomas

020 7449 5590

roger.thomas@dwp.gsi.gov.uk

Divisional Managers

Housing Benefit Strategy Division

Paul Howarth

020 7449 5330

paul.howarth@dwp.gsi.gov.uk

Danielle Wells

020 7449 5349

danielle.wells@dwp.gsi.gov.uk

Local Authority Performance Division

Ilona Blue

020 7449 5377

ilona.blue@dwp.gsi.gov.uk

Scientific Adviser

Industrial Injuries Advisory Council Secretariat

Dr Suchita Nadkarni

020 7449 5610

suchita.nadkarni@dwp.gsi.gov.uk

Child Maintenance Sponsorship and Strategic Policy

Director

Clive Beard

020 7449 5721

clive.beard@dwp.gsi.gov.uk

Deputy Director

Child Maintenance Strategic Policy Division

Andrew Latto

020 7962 8721

andrew.latto@dwp.gsi.gov.uk

Head of Strategic Development Child Maintenance Redesign

Richard D’Souza

020 7962 8884

richard.d’souza@dwp.gsi.gov.uk

Child Poverty and Analysis Directorate

Director
Amanda Rowlatt 020 7449 5719
amanda.rowlatt@dwp.gsi.gov.uk

Head of Division
Parents, Employment Division
Alison Durbin 020 7449 5550
alison.durbin@dwp.gsi.gov.uk

Delivery Directorate

Director
Alan Cave 020 7962 8192
alan.cave@dwp.gsi.gov.uk

Deputy Directors
Delivery Directorate
Jennifer Dibden 0114-240 8531
jenny.dibden@dwp.gsi.gov.uk

Design and Change
Peter Hull 0113-232 4151
peter.hull@dwp.gsi.gov.uk

Disability and Carers Directorate

Caxton House, Tothill Street, London SW1h 9DA

Directors
Disability and Carers Directorate and Director, Office for Disability Issues
Stephen Martin 020 7449 5010
stephen.martin@dwp.gsi.gov.uk

Disability and Carers Benefits
Lucy Vause 020 7449 5300
vause.hobbs@dwp.gsi.gov.uk

Deputy Directors
Office for Disability Issues
Mary Helson 020 7449 5035
mary.helson@dwp.gsi.gov.uk

Civil and Human Rights
James Wolfe 020 7449 5074
james.wolfe@dwp.gsi.gov.uk

Stakeholder Unit
Sally Witcher OBE 020 7449 5083
sally.witcher@dwp.gsi.gov.uk

Health, Work and Wellbeing Directorate

Caxton House, Tothill Street, London SW1H 9DA

Director
Chief Medical Adviser
Dr Bill Gunnyeon *[biog p68]* 020 7449 5598
bill.gunnyeon@dwp.gsi.gov.uk

Deputy Directors
Health
Dr James Bolton 020 7449 5609
james.bolton@dwp.gsi.gov.uk

Science
Dr Peter Wright 020 7449 5595
peter.wright@dwp.gsi.gov.uk

Wellbeing
Dr Nerys Williams 020 7449 5597
nerys.williams@dwp.gsi.gov.uk

Work
Alison Scott 020 7449 5577
alison.scott@dwp.gsi.gov.uk

Head
Development and Delivery, Cross-government Health, Work and Well-being Delivery Unit
Howard Saunders 020 7449 5568
howard.saunders@dwp.gsi.gov.uk

Chief Psychologist
David Carew 020 7449 5608
david.carew@dwp.gsi.gov.uk

Welfare to Work Directorate

Deputy Directors
Economy and Labour Market Policy Division
Iain Walsh 020 7449 5653
iain.walsh@dwp.gsi.gov.uk

Welfare to Work Jobcentre Plus Stewardship Unit
Tim Foster 01442 677253
tim.foster@dwp.gsi.gov.uk

Benefit Strategy Directorate
Janet Hill 020 7449 5425
janet.hill@dwp.gsi.gov.uk

Disability and Work
Rebecca Sudworth 020 7449 5646
rebecca.sudworth@dwp.gsi.gov.uk

Area Initiatives and Communities Division
Nahid Majid OBE 020 7449 5634
nahid.majid@dwp.gsi.gov.uk

Jobseekers Division
Emily Ackroyd 020 7449 5682
emily.ackroyd@dwp.gsi.gov.uk

MANAGEMENT BOARD

Chairman
Sir Leigh Lewis KCB *[biog p97]*

Members
Chief Executive, Jobcentre Plus
Mel Groves CBE, FRSA *[biog p67]*

Chief Executive, The Pension, Disability and Carers Service
Terry Moran CB *[biog p115]*

Director, Communications and Customer Champion
Sue Garrard *[biog p60]*

Director-General, Corporate IT and Chief Information Officer
Joe Harley CBE *[biog p71]*

Director-General, Group Finance

John Codling CB *[biog p30]*

Director-General, Human Resources Group

Chris Last

Director-General, Legal Group

Richard Heaton *[biog p74]*

Director-General, Strategy, Information and Pensions

Phil Wynn Owen CB *[biog p179]*

Director-General, Work, Welfare and Equality Group

Adam Sharples CB *[biog p154]*

HOUSE OF COMMONS SELECT COMMITTEE

Work and Pensions

House of Commons, 7 Millbank, London SW1P 3JA

Tel: 020 7219 5833 Fax: 020 7219 0580

E-mail: workpencom@parliament.uk Website: www.parliament.uk/workpencom

Chair

Terry Rooney MP (Lab)

Members

Anne Begg MP (Lab)

Harry Cohen MP (Lab)

Michael Jabez Foster DL MP (Lab)

Oliver Heald MP (Con)

John Howell OBE MP (Con)

Joan Humble MP (Lab)

Tom Levitt MP (Lab)

Greg Mulholland MP (Lib Dem)

John Penrose MP (Con)

Jenny Willott MP (Lib Dem)

OFFICERS

Clerk

James Rhys

Second Clerk

Emma Graham

Committee Specialists

Hanna Haas

Amy Sweeney

Media Officer

Laura Humble

Senior Committee Assistant

John-Paul Flaherty

Committee Assistant

Hannah van Schijndel

Committee Support Assistant

Jim Lawford

EXECUTIVE AGENCIES

See **Executive Agencies section for full details**

Child Support Agency *[p489]*

Jobcentre Plus *[p506]*

Pension, Disability and Carers Service *[p518]*

The Rent Service *[p525]*

NON-DEPARTMENTAL PUBLIC BODIES

See **Non-Departmental Public Bodies section for full details**

EXECUTIVE

Child Maintenance and Enforcement Commission *[p618]*

Independent Living Funds *[p644]*

Pensions Advisory Service *[p665]*

The Pensions Regulator *[p666]*

Remploy *[p670]*

ADVISORY

Disability Employment Advisory Committee *[p628]*

The Office for Disability Issues *[p629]*

Disability Living Allowance Advisory Board *[p629]*

Equality 2025: UK Advisory Network on Disability Equality *[p632]*

Ethnic Minority Advisory Group *[p632]*

Industrial Injuries Advisory Council *[p645]*

Personal Accounts Delivery Authority *[p666]*

Social Security Advisory Committee *[p677]*

TRIBUNAL

Pension Protection Fund Ombudsman *[p665]*

EXECUTIVE AGENCIES

Animal Health	485
Buying Solutions	486
Central Office of Information	486
Centre for Environment, Fisheries and Aquaculture Science	489
Child Support Agency	489
Companies House	490
Compensation Agency	491
Her Majesty's Courts Service	491
Criminal Records Bureau	492
Defence Analytical Services and Advice	493
Defence Equipment and Support Organisation	493
Defence Science and Technology Laboratory	495
Defence Storage and Distribution Agency	496
Defence Support Group	497
Defence Vetting Agency	497
Driver and Vehicle Licensing Agency	498
Driving Standards Agency	499
Fire Service College	500
Food and Environment Research Agency	501
Forensic Science Northern Ireland	501
Forensic Science Service	502
Forest Enterprise	502
Forest Research	502
Government Car and Despatch Agency	503
Highways Agency	503
Identity and Passport Service	504
Insolvency Service	505
Intelligence Collection Group	506
Jobcentre Plus	506
HM Land Registry	508
Marine and Fisheries Agency	509
Maritime and Coastguard Agency	509
Meat Hygiene Service	510
Medicines and Healthcare Products Regulatory Agency	511
Met Office	512

Continued

Ministry of Defence Police and Guarding Agency	513
National Archives	514
National Measurement Office	514
National Savings and Investments	515
NHS Purchasing and Supply Agency	515
Northern Ireland Prison Service	516
Office for National Statistics	516
Ordnance Survey	517
Pension, Disability and Carers Service	518
People, Pay and Pensions Agency	519
Planning Inspectorate	520
HM Prison Service	520
Office of the Public Guardian	525
Queen Elizabeth II Conference Centre	525
The Rent Service	525
The Royal Mint	526
Royal Parks	527
Rural Payments Agency	528
Service Children's Education	528
Service Personnel and Veterans Agency	529
Treasury Solicitor's Department	530
Tribunals Service	531
UK Border Agency	536
UK Intellectual Property Office	540
United Kingdom Debt Management Office	541
United Kingdom Hydrographic Office	541
Valuation Office Agency	542
Vehicle and Operator Services Agency	543
Vehicle Certification Agency	544
Veterinary Laboratories Agency	544
Veterinary Medicines Directorate	544
Wilton Park	545
Youth Justice Agency	545

Animal Health

Animal Health, Corporate Centre, C Block, Whittington Road, Worcester WR5 2LQ

Tel: 01905 763355 Fax: 01905 768854

E-mail: corporate-office@animalhealth.gsi.gov.uk Website: www.defra.gov.uk/animalhealth

Government's agent for ensuring the health and welfare of farmed animals. It is also responsible for the prevention, detection and management of diseases in animals. Main responsibilities include: protecting the welfare of farmed animals; eradication of endemic disease; import and export certification; animal by-product regulation; and preparedness for managing exotic animal diseases.

Also responsible for licensing the trade in endangered species for conservation purposes and for ensuring that eggs are correctly labelled and that marketing regulations are being complied with. It also monitors the standard of hygiene in dairies in relation to the nation's raw milk supply.

Number of Staff: 1,600

Chief Executive

Catherine Brown

01905 763355

Fax: 01905 768851

corporate-office@animalhealth.gsi.gov.uk

Directors

Field Services (England)

Andy Foxcroft

01905 763355

andy.foxcroft@animalhealth.gsi.gov.uk

Field Services (Scotland)

Rupert Hine

01905 763355

rupert.hine@animalhealth.gsi.gov.uk

Field Services (Wales)

Tony Edwards

01905 763355

tony.edwards@animalhealth.gsi.gov.uk

Finance

David Robson

01905 763355

david.robson-official@animalhealth.gsi.gov.uk

Human Resources

Richard Bowen

01905 763355

richard.bowen@animalhealth.gsi.gov.uk

Information Management and Technology

Julie Pierce

01905 763355

julie.pierce@animalhealth.gsi.gov.uk

Veterinary and Technical Services

Rob Paul

01905 763355

rob.a.paul@animalhealth.gsi.gov.uk

Non-Executive Director

Tony Foster

Sponsored by Department for Environment, Food and Rural Affairs

Launched: 2005

Buying Solutions

3rd Floor, Royal Liver Building, Pier Head, Liverpool L3 1PE

Tel: 0845 410 2222 Fax: 0151-227 3315

E-mail: info@buyingsolutions.gsi.gov.uk Website: www.buyingsolutions.gov.uk

Rosebery Court, St Andrews Business Park, Norwich NR7 0HS

The national procurement partner for UK public services.

Number of Staff: 281

Chief Executive

Alison Littley

0151-672 2412

karen.jopson@buyingsolutions.gsi.gov.uk

Executive Directors

Business Services Procurement

Martin Chown

0151-672 2461

martin.chown@buyingsolutions.gsi.gov.uk

Corporate Services

David Murray

0151-672 2366

david.murray@buyingsolutions.gsi.gov.uk

ICT Procurement

Lesley Meeks

01603 704411

lesley.meeks@buyingsolutions.gsi.gov.uk

Marketing and Business Development

Phil Hawkey

0151-672 2222

phil.hawkey@buyingsolutions.gsi.gov.uk

Non-Executive Directors

Martin Bryant

Rick Clegg

John Watkinson

Sponsored by Office of Government Commerce

Central Office of Information

Hercules House, Hercules Road, London SE1 7DU

Tel: 020 7928 2345 Fax: 020 7928 5037

E-mail: [\[firstname.surname\]@coi.gsi.gov.uk](mailto:[firstname.surname]@coi.gsi.gov.uk) Website: www.coi.gov.uk

COI provides marketing and communications services to the Government and public sector. The Chief Executive is the Government's chief adviser on marketing communications.

COI is a Department reporting to the Cabinet Office, and operates as a Trading Fund.

Number of Staff: 650

Chief Executive

Mark Lund

COI Management Board

Deputy Chief Executive

Peter Buchanan

Non-Executive Directors

Marilyn Baxter

Chris Wood

Members

Business Strategy

Andrew Wade

Client Service and Strategy

Graham Hooper

Commercial

Ian Hamilton

Communications Planning

Mark Cross

Creative Delivery

Sally Whetton

Finance and Corporate Resources

Graham Beasant

Human Resources

Emma Lochhead

News and PR

Neil Martinson

Transformational Strategy

Alex Butler

Client Service, Strategy and Insight

Directors

Graham Hooper

020 7261 8815

graham.hooper@coi.gsi.gov.uk

Client Account Team and Regional Marketing

Wendy Proctor

020 7261 8313

wendy.proctor@coi.gsi.gov.uk

Research

Fiona Wood

020 7261 8905

fiona.wood@coi.gsi.gov.uk

Strategic Consultancy

To be appointed

Communications Planning

Director

Mark Cross

020 7261 8611

mark.cross@coi.gsi.gov.uk

Corporate Services

Directors

Commercial

Ian Hamilton

020 7261 8495

ian.hamilton@coi.gsi.gov.uk

Finance and Corporate Services

To be appointed

Creative Delivery

Directors

Sally Whetton

020 7261 8895

sally.whetton@coi.gsi.gov.uk

Moving Image and Audio Content

David Seers

020 7261 8528
david.seers@coi.gsi.gov.uk

Publications

Andrew Prince

020 7261 8830
andrew.prince@coi.gsi.gov.uk

Human Resources

Director

Emma Lochhead

020 7261 8945
emma.lochhead@coi.gsi.gov.uk

Interactive

Directors

Transformational Strategy

Alex Butler

020 7261 8780
alex.butler@coi.gsi.gov.uk

Direct and Relationship Marketing

Marc Michaels

020 7261 8391
marc.michaels@coi.gsi.gov.uk

Interactive Services

Nick Jones

020 7261 8831
nick.jones@coi.gsi.gov.uk

Live Events

Simon Hughes

020 7261 8884
simon.hughes@coi.gsi.gov.uk

Interruptive

Deputy Chief Executive

Peter Buchanan

020 7261 8386 Fax: 020 7261 2403
peter.buchanan@coi.gsi.gov.uk

Director

Channel Integration Management

Corrine Purton

020 7261 8947
corrine.purton@coi.gsi.gov.uk

News and PR

Director

Neil Martinson

020 7261 8208
neil.martinson@coi.gsi.gov.uk

Acting Director

PR

Pauline Hughes

020 7261 8291
pauline.hughes@coi.gsi.gov.uk

Sponsored by Cabinet Office

Centre for Environment, Fisheries and Aquaculture Science

Lowestoft Laboratory, Pakefield Road, Lowestoft NR33 0HT

Tel: 01502 562244 Fax: 01502 513865

E-mail: marketing@cefasc.co.uk Website: www.cefasc.co.uk

Weymouth Laboratory, The Nothe, Barrack Road, Weymouth, Dorset DT4 8UB

Tel: 01305 206600 Fax: 01305 206601

Burnham Laboratory, Remembrance Avenue, Burnham-on-Crouch, Essex CM0 8HA

Tel: 01621 787200 Fax: 01621 784989

Provides scientific research, assessment and advice in fisheries management, environmental protection, and fish health, hygiene and aquaculture.

Number of Staff: 556

Chief Executive

Richard Judge [*biog p88*]

01502 524334

richard.judge@cefasc.co.uk

Fax: 01502 524515

Deputy Chief Executive and Chief Fisheries Science Adviser

Dr Joe Horwood

01502 524248

joe.horwood@cefasc.co.uk

Fax: 01502 524515

Sponsored by Department for Environment, Food and Rural Affairs

Child Support Agency

Room BP6201, Benton Park View, Longbenton, Newcastle upon Tyne NE98 1YX

Tel: 0191-213 5000 Fax: 0191-225 3461

Website: www.csa.gov.uk

The CSA works to assess and calculate due child maintenance, and to establish, sustain and, where necessary, enforce collection while providing support services to those involved throughout the process. It is to be replaced by a tougher, more streamlined non-departmental public body, to be known as the Child Maintenance and Enforcement Commission with responsibility for all aspects of the new child maintenance system.

Number of Staff: 10,700

Managing Director

Mark Grimshaw [*biog p67*]

0191-216 8492

mark.grimshaw1@csa.gsi.gov.uk

Fax: 0191-216 8918

Directors

Business Design

Keith Woodhouse

0191-225 0042

keith.woodhouse@dap.gsi.gov.uk

Human Resources

Ian Pavey

0191-216 8018

ian.pavey@dap.gsi.gov.uk

Finance and Business Assurance

Alan Hardy

0191-225 3982

alan.j.hardy@dap.gsi.gov.uk

Strategy, Policy and Development

Susan Park

020 7340 4104

susan.park@dap.gsi.gov.uk

Non-Executive Directors

Richard Arthur

John Cross

Bryan Foss
Bill Griffiths
Peter Holden
Susan Jillings

Sponsored by Department for Work and Pensions

Launched: 1993

Companies House

Crown Way, Cardiff CF14 3UZ

Tel: 0303 123 4500 Fax: 029 2038 0517

E-mail: enquiries@companieshouse.gov.uk Website: www.companieshouse.gov.uk

Registers companies and collects statutory documents and returns and makes information available to the public.

Number of Staff: 1,200

Chief Executive and Registrar of Companies for England and Wales

Gareth Jones gjones@companieshouse.gov.uk

Directors

Business Solutions Delivery

Tim Knighton tknighton@companieshouse.gov.uk

Corporate Strategy

Tim Moss tmoss@companieshouse.gov.uk

Customer Delivery

Tom Smith tsmith@companieshouse.gov.uk

Finance

Mike Nash mnash@companieshouse.gov.uk

Human Resources and Skills Group

Phil Bushby pbushby@companieshouse.gov.uk

Head of Corporate Affairs

Paul Reynolds preynolds@companieshouse.gov.uk
029 2038 0526

London Information Centre

Companies House, 21 Bloomsbury Street, London WC1B 3XD

Tel: 0303 123 4500 Fax: 029 2038 0517

Companies House Scotland

37 Castle Terrace, Edinburgh EH1 2EB

Tel: 0303 123 4500 Fax: 0131-535 5820

Registrar of Companies for Scotland

Dorothy Blair dblair@companieshouse.gov.uk

Sponsored by Department for Business, Enterprise and Regulatory Reform

Compensation Agency

Royston House, 34 Upper Queen Street, Belfast BT1 6FD

Tel: 028 9024 9944 Fax: 028 9024 6956

E-mail: comp-agency@nics.gov.uk Website: www.compensationni.gov.uk

Administers the criminal injuries and criminal damage compensation schemes, and pays compensation under the Justice and Security (NI) Act 2007.

Number of Staff: 71

Chief Executive

Robert Crawford

028 9054 7323

Fax: 028 9054 2013

robert.crawford@nio.x.gsi.gov.uk

Head

Operations

Ray Jones

028 9054 7362

Fax: 028 9054 2013

ray.jones@nio.x.gsi.gov.uk

Sponsored by Northern Ireland Office

Launched: 1992

Her Majesty's Courts Service

Customer Service Unit, 4th Floor, 102 Petty France, London SW1H 9AJ

Tel: 020 7189 2000 Fax: 020 7189 2732

E-mail: customerserviceshq@hmcourts-service.gsi.gov.uk Website: www.hmcourts-service.gov.uk

Manages all courts in England and Wales below the House of Lords. Supports the work of independent judges and magistrates and works with Local Criminal Justice Boards and other agencies to improve the efficiency of the justice system.

Number of Staff: 20,000

Chief Executive

Christine Mayer CBE [*biog p112*]

020 3334 4004

Fax: 020 3334 4026

Chris.Mayer@hmcourts-service.gsi.gov.uk

Centre Directors

Change Programme Directorate and Libra Project Director

Karen Wheeler CBE

020 7210 1251

Karen.Wheeler@justice.gsi.gov.uk

Civil, Family and Justice, Customer Services

To be appointed

Communications Directorate

Atula Gor

020 7340 6699

Atula.Gor@hmcourts-service.gsi.gov.uk

Crime and Enforcement Directorate

Clare Sumner CBE

020 7210 8327

Clare.Sumner@hmcourts-service.gsi.gov.uk

Estates Directorate

Alan Fenton

020 7340 6626

Alan.Fenton@hmcourts-service.gsi.gov.uk

Acting Centre Director

Operational Policy

Pat Lloyd

020 7210 1312

pat.lloyd2@hmcourts-service.gsi.gov.uk

Centre Director
Royal Courts of Justice Group

David Thompson

020 7947 6159

David.Thompson@hmcourts-service.gsi.gov.uk

Regional Directors

London

Kevin Pogson CBE [*biog p134*]

020 7921 2010

Kevin.Pogson@hmcourts-service.gsi.gov.uk

Rose Court, 2 Southwark Bridge, London SE1 9HS

Midlands

Alan Eccles [*biog p48*]

0121-250 6162

Fax: 0121-250 6616

alan.eccles@hmcourts-service.gsi.gov.uk

PO Box 11772, Temple Court, 35 Bull Street,

Birmingham B4 6WF

North East

Stephen Caven [*biog p26*]

0113-251 1242

Stephen.Caven@hmcourts-service.gsi.gov.uk

West Riding House, Albion Street, Leeds LS1 5AA

North West

To be appointed

15 Quay Street, Manchester M60 9FD

South East

Keith Budgen

020 7921 2020

keith.budgen@hmcourts-service.gsi.gov.uk

Rose Court, 2 Southwark Bridge, London SE1 9HS

South West

Peter Risk [*biog p142*]

0117-300 6238

Peter.Risk@hmcourts-service.gsi.gov.uk

Greyfriars, Lewins Mead, Bristol BS1 2NR

Wales

Clare Pillman

029 2041 5505

clare.pillman@hmcourts-service.gsi.gov.uk

Churchill House, Churchill Way, Cardiff CF10 2HH

Non-Executive Directors

Faith Boardman

Kevin King

Rt Hon Lord Justice Brian Leveson

Kenneth Ludlam

Mee Ling Ng

Dr Maggie Semple OBE

Sponsored by Ministry of Justice

Launched: 2005

Criminal Records Bureau

Shannon Court, 10 Princes Parade, Princes Dock, Liverpool L3 1QY

Tel: 0870 909 0811

E-mail: info@crb.gsi.gov.uk Website: www.crb.gov.uk

Helps organisations make safer recruitment and statutory licensing decisions, by providing access to criminal record information to employers and licensing authorities in the public, private and voluntary sectors.

Number of Staff: 554

Acting Chief Executive

Steve Long

0151-676 1595

Fax: 0151-676 1909

Directors

Programmes and Corporate Services

Adele Townsend

0151-676 1412

Fax: 0151-676 1909

adele.townsend@crb.gsi.gov.uk

Service Delivery

Trevor Carlile

0151-676 1451

Fax: 0151-676 1909

trevor.carlile@crb.gsi.gov.uk

Sponsored by Home Office

Launched: 2002

Defence Analytical Services and Advice

DASA (CBM), Spur 8, Beckford Block, Ensleigh, Bath BA1 5AB

Tel: 01225 468580 Fax: 01225 468918

E-mail: infoatdasa@dasa.mod.uk Website: www.dasa.mod.uk

Publishes national statistics on defence (available on website). Also provides forecasting appraisal and evaluation, statistics and analysis and interpretation on a wide range of defence activity for use within the Ministry of Defence.

Number of Staff: 217

Chief Executive

Analytical Services

Dr Mike McDowall [*biog p102*]

020 7218 1474

Fax: 020 7218 0969

mike.mcdowall@dasa.mod.uk

Directors

Corporate Services

Kevin Parry

kevin.parry@dasa.mod.uk

Economic Statistics and Advice

Neil Davies

neil.davies@dasa.mod.uk

Equipment and Personal Statistics and Analysis

Ian Gouldbourne

ian.gouldbourne@dasa.mod.uk

Health Information and Surveys

Jason Bradbury

jason.bradbury@dasa.mod.uk

Sponsored by Ministry of Defence

Launched: 1992

Defence Equipment and Support Organisation

Abbey Wood, Bristol BS34 8JH

Tel: 0117-913 0000 Fax: 0117-913 0900

Responsible for procurement, support and sustaining of military equipment and services.

Number of Staff: 25,500

Chief of Defence Materiel

Gen Sir Kevin O'Donoghue

KCB CBE [*biog p124*]

0117-913 0015

DESCDM-CDM+COSOuterOffice@mod.uk

Defence Equipment

Chief Operating Officer

Dr Andrew Tyler

0117-913 0010

Directors

Air Support

Tim Rowntree

0117-913 1841

Combat Air
Air Vice Marshal Simon Bollom 01480 52451 ext 2310

Helicopters
Pete Worrall 0117-913 5000

Intelligence, Surveillance, Target Acquisition and Reconnaissance (ISTAR)
Vic Jenkins 0117-913 6000

Land Equipment
Maj Gen Ian Dale 0117-913 0816

Ships
Rear Admiral Bob Love 0117-913 7500

Submarines
Rear Admiral Simon Lister 0117-913 7503

Weapons
Alan Nicholl 01225 467800

Programmes and Technology Group
Maj Gen Alan Macklin 0117-913 4006

Defence Support

Chief of Staff
Jonathan Hoyle CBE [*biog p81*] 0117-913 0037

Chief of Corporate Services
Timothy Flesher CB [*biog p55*] 0117-913 2600 Fax: 0117-913 0900
catherine.mccarthy895@mod.uk

Directors
Change
Steve McCarthy 0117-913 0240

Commercial
Les Mosco 0117-913 0005

Finance
David Noble [*biog p121*] 0117-913 0200

Human Resources
Jonathan Evans 0117-913 0580

Information Systems and Services
Air Vice Marshal Bob Allan 01225 815649

Joint Support Chain
Air Vice Marshal Matt Wiles 01264 382999

Safety and Engineering
Rear Admiral Ian Tibbett 0117-913 2615

Heads
Secretariat and Communications
Jenny Lycett 01225 467098

Collocation Team
Marlene Morley 01225 468774

Equipment and Support Continuous Improvement Team (ESCIT)
Nigel Butler 01225 882675

Infrastructure
Clive Tarver 01225 467087

International Relations Group

Robert Regan 0117-913 0260

Sustainable Procurement

Iain Brookes 01225 468382

DE&S Board**Members****Chief of Defence Materiel**

Gen Sir Kevin O'Donoghue
KCB CBE [*biog p124*]

Chief of Staff

Jonathan Hoyle CBE [*biog p81*]

Chief Operating Officer

Dr Andrew Tyler

Chief of Corporate Services

Timothy Flesher CB [*biog p55*]

Director, Finance

David Noble [*biog p121*]

Chief of Materiel (Air)

Air Marshal Sir Barry Thornton CBE 0117-913 0048
DESCofMAirCOMAir@mod.uk

Chief of Materiel (Fleet)

Vice Admiral Sir Trevor Soar OBE 0117-913 0043
DESCofMFleetCOMFleet@mod.uk

Chief of Materiel (Land)

Lt Gen Dick Applegate OBE 0117-913 4271
DESCofMLandCOMLand@mod.uk

Non-Executive Directors

Wendy Barnes
Moir Black CBE
Graham Ellis
Michael Noakes

Sponsored by Ministry of Defence**Defence Science and Technology Laboratory**

Porton Down, Salisbury, Wiltshire SP4 0JQ
Tel: 01980 613121 Fax: 01980 613004
E-mail: central-enquiries@dstl.gov.uk Website: www.dstl.gov.uk

Provides defence research and specialist technical services to the Ministry of Defence.

Number of Staff: 3,600

Chief Executive

Dr Frances Saunders

Chairman

Sir Richard Mottram GCB
[*biog p116*]

Deputy Chief Executive

Peter Starkey

Directors**Finance, IS and Commercial**

Mark Hone

Future Business

Peter Starkey

Human Resources and Communications

Ruth Davies

Infrastructure

Brian Court

Operations

Dr Jill Cook

Programmes (Science and Technology)

To be appointed

Programmes (Systems)

Dr Chris Gibson

Technical

Dr Mike Steeden

Non-Executive Directors

Lord May of Oxford

Chris Swinson

Sponsored by Ministry of Defence**Launched: 2001**

Defence Storage and Distribution Agency

DSDA, C16, C Site, Bicester OX26 1LP

Tel: 01869 256810 Fax: 01869 256389

E-mail: DSDACoSOffice@qcis.mod.uk Website: www.dsd.org.uk

DSDA provides the only strategic warehousing and distribution function for the UK's armed forces around the world, – storing, delivering, processing, and testing material – as well as operating the reverse supply chain. DSDA is a key enabler within the defence supply chain and operates on a global scale, delivering equipment, supplies and material that enable military operations and exercises around the world.

Number of Staff: 3,075

Chief Executive

Neil Firth

01869 259617
neil.firth848@qcis.mod.uk

Fax: 01869 256389

Directors**Strategy and Development**

Brig David Martin

01869 256500
david.martin328@cis.mod.uk

Fax: 01869 256389

Chief Operations Officer

Neil Rixon

01869 256250
neil.rixon796@mod.uk

Fax: 01869 256389

Commercial

Doug Doherty

01869 256250
doug.doherty709@mod.uk

Fax: 01869 256389

Corporate Services

Tim Gall

01869 256074
tim.gall683@mod.uk

Fax: 01869 256389

Human Resources

Sara Bramley

01869 256556
sara.bramley272@qcis.mod.uk

Fax: 01869 256389

Operations
Col John Lewis

01869 265152
john.lewis181@mod.uk

Fax: 01869 256389

Sponsored by Ministry of Defence
Launched: 1999

Defence Support Group

Building 203, Monxton Road, Andover SP11 8HT
Tel: 01264 383295 Fax: 01264 383280
E-mail: firstname.surname@dsg.mod.uk Website: www.dsg.mod.uk

Chief Executive

Archie Hughes [*biog p82*]
01446 755001
01264 383148
archie.hughes@dsg.mod.uk

Finance Director

Steve Hall
02392 543610
01264 383903
steve.hall@dsg.mod.uk

Commercial Director

Alan Lewis
01264 385780
alan.lewis@dsg.mod.uk

Land Equipment Director

David Mather
01952 672317
david.mather@dsg.mod.uk

Strategy Director

Keith Norris
01264 383710
keith.norris@dsg.mod.uk

HR Director

Derek Owen
01264 383159
derek.owen@dsg.mod.uk

Chief Operating Officer

John Reilly OBE
01446 755010
john.reilly@dsg.mod.uk

Sponsored by Ministry of Defence

Defence Vetting Agency

Building 107, Imphal Barracks, Fulford Road, York YO10 4AS
Tel: 01904 662644 Fax: 01904 662765
E-mail: dvacustomersupportgm@land.mod.uk Website: www.dva.mod.uk

Grants and maintains national security clearances for armed forces personnel, Ministry of Defence staff, defence industry employees and undertakes investigation work for other government departments.

Number of Staff: 451

Chief Executive

Jacky Ridley

Heads

Customer Relations and Marketing

Mark Revell 01904 662225 Fax: 01904 662760

Field Investigations Division

Mike Calaminus 01904 662205 Fax: 01904 662677

Policy, Planning and Quality Mark Wraight	01904 665952	Fax: 01904 665820
Primary and Developed Vetting Jo Shaw	01904 662534	Fax: 01904 662760
Resource Management Samantha Farley	01904 662330	Fax: 01904 662401
Strategic Programmes Jenny Wheeler	01904 662674	Fax: 01904 665820
Vetting Operations Alison Hulme	01904 662380	Fax: 01904 665820
Managers Business Excellence and Continuity Brian Truscott	01904 665731	Fax: 01904 662760
HR Business Partner Lynne Aslett	01904 662023	Fax: 01904 662401
Senior Customer Relations Phil West	01904 662355 customerfocus@dva.mod.uk	Fax: 01904 662355
Senior IT Keith Barley	01904 662254 itmanager@dva.mod.uk	Fax: 01904 665863
Vetting Medical Adviser David Gilmore	01904 662520	Fax: 01904 665820
Secretary to the Management Board Patrick McIntyre	01904 665793	Fax: 01904 665820

Sponsored by Ministry of Defence
Launched: 1997

Driver and Vehicle Licensing Agency

Longview Road, Morrision, Swansea SA6 7JL
Tel: 01792 782341 Fax: 0870 850 1285
E-mail: dvla@gtnet.gov.uk Website: www.direct.gov.uk/motoring

Registration and licensing of drivers in Great Britain and the registration and licensing of vehicles, together with the collection and enforcement of vehicle excise duty in the UK.

Number of Staff: 6,321

Chief Executive Noel Shanahan	01792 782798 noel.shanahan@dvla.gsi.gov.uk	Fax: 01792 783003
Directors Central Operations David L Evans	01792 783012 david.l.evans@dvla.gsi.gov.uk	Fax: 01792 783003
Customer Services Andrew Rhodes	01792 784321 andrew.rhodes@dvla.gsi.gov.uk	Fax: 01792 783003
External and Corporate Services Richard Kitchen	01792 783175 richard.kitchen@dvla.gsi.gov.uk	Fax: 01792 783003

Finance and Strategy

Ieuan Griffiths

01792 783062

Fax: 01792 783003

ieuan.griffiths@dvla.gsi.gov.uk

Human Resources and Estates

Avril Beynon OBE

01792 782060

Fax: 01792 783003

avril.beynon@dvla.gsi.gov.uk

Local Operations

David Hancock

01792 788701

Fax: 01792 783003

david.hancock@dvla.gsi.gov.uk

Organisational Change

Jeremy Forshew

01792 782410

Fax: 01792 783003

jeremy.forshew@dvla.gsi.gov.uk

PACT Services

Sharon Baker

01792 782703

Fax: 01792 783003

sharon.baker@dvla.gsi.gov.uk

Shared Services

Robert Duncan

01792 766120

Fax: 01792 487722

robert.duncan@dvla.gsi.gov.uk

Sponsored by Department for Transport**Launched: 1990**

Driving Standards Agency

The Axis, 112 Upper Parliament Street, Nottingham NG1 6LP

Tel: 0115-936 6666

E-mail: customer.services@dsa.gsi.gov.uk Website: www.dsa.gov.uk

Driver testing for cars, motorcycles, lorries and buses and supervision of car and lorry driving instructors and approved training bodies for motorcyclists in Great Britain.

Number of Staff: 2,588

Chief ExecutiveRosemary Thew [*biog p163*]

0115-936 6010

Fax: 0115-936 6580

rosemary.thew@dsa.gsi.gov.uk

Deputy Chief Executive and Director of Strategy and Performance

Nick Carter

0115-936 6070

nick.carter@dsa.gsi.gov.uk

Directors**Business Transformation**

David Jones

0115-936 6170

david.jones@dsa.gsi.gov.uk

Driver Education and Learning

Jill Lewis

0115-936 6240

jill.lewis@dsa.gsi.gov.uk

Finance and Corporate Services

Kathy Gillatt

0115-936 6700

kathy.gillatt@dsa.gsi.gov.uk

Human Resources

Andrew Beveridge

0115-936 6900

andrew.beveridge@dsa.gsi.gov.uk

Policy, Research and Customer Services

Paul Butler

0115-936 6080

paul.butler@dsa.gsi.gov.uk

Chief Operating Officer and Director of Testing and Assessment
Brian Gilhooley 0115-936 6430
brian.gilhooley@dsa.gsi.gov.uk

Chief Driving Examiner and Director of Safer Driving
Trevor Wedge 0115-936 6350
trevor.wedge@dsa.gsi.gov.uk

Registrar
Approved Driving Instructors
Charles Morton 0115-936 6381
charles.morton@dsa.gsi.gov.uk

Sponsored by Department for Transport
Launched: 1990

Fire Service College

London Road, Moreton-in-Marsh GL56 0RH
Tel: 01608 650831 Fax: 01608 651788
E-mail: enquiries@fireservicecollege.ac.uk Website: www.fireservicecollege.ac.uk

The Fire Service College provides fire-related training, both practical and theoretical, consultancy and library and information services for the UK Fire and Rescue Service (FRS), other UK public sector organisations, the private sector, and the wider and international market. In addition to training, the College supports learning and development in the fire and rescue service through its Organisational Development Centre

Number of Staff: 253

Chief Executive
Sally Sheen 01608 812078
ssheen@fireservicecollege.ac.uk

Directors
Fire and Rescue Service Commercial and International Training Delivery
To be appointed

Fire and Rescue Service Organisational Development
Sue Hopgood 01608 812977
shopgood@fireservicecollege.ac.uk

Operational Adviser
Phil Toase

Head
Policy and Corporate Support, Management Board Secretariat
Chris Jacobs 01608 812225
cjacobs@fireservicecollege.ac.uk

Non-Executive Directors
Bob Evans
Jonathan Vickers

Sponsored by Department for Communities and Local Government
Launched: 1968

The Food and Environment Research Agency

The Food and Environmental Research Agency, York YO41 1LZ

Tel: 01904 462000 Fax: 01904 462111

E-mail: info@fera.gsi.gov.uk Website: www.defra.gov.uk/fera

The Food and Environment Research Agency's role is to provide robust evidence, rigorous analysis and professional advice to Government, international organisations and private sector in support of developing a sustainable food chain, a healthy natural environment and protection from biological and chemical risks. Fera has three distinct areas of responsibility: regulation; policy and risk; research and assurance; response and recovery. Fera was formed by a merger of the Central Science Laboratory with Defra's Plant Health Division (including Bee Health and the Plant Health and Seeds Inspectorate), the Plant Variety Rights Office and Seeds Division, and the UK Government Decontamination Service.

Number of Staff: 850

Chief Executive

Adrian Belton

01904 462400

Fax: 01904 462256

adrian.belton@fera.gsi.gov.uk

Chief Scientist

Prof Nicola Spence

01904 462415

Fax: 01904 462256

nicola.spence@fera.gsi.gov.uk

Director of Policy and Regulation

Tony Harrington

01904 462296

Fax: 01904 462256

tony.harrington@fera.gsi.gov.uk

Director of External Affairs

Angus Hearmon

01904 462284

Fax: 01904 462256

angus.hearmon@fera.gsi.gov.uk

Director of Operations

Mike Wray

01904 462384

Fax: 01904 462256

mike.wray@fera.gsi.gov.uk

Director of Finance and Corporate Services

Paul Whitfield

01904 462275

Fax: 01904 462256

paul.whitfield@fera.gsi.gov.uk

Sponsored by Department for Environment, Food and Rural Affairs

Launched: 2009

Forensic Science Northern Ireland

151 Belfast Road, Carrickfergus BT38 8PL

Tel: 028 9036 1888 Fax: 028 9036 1900

E-mail: forensic.science@fsni.gov.uk Website: www.fsni.gov.uk

Provides scientific support in the investigation of crime and expert evidence to the courts in Northern Ireland.

Number of Staff: 190

Chief Executive

Stan Brown

Sponsored by Northern Ireland Office

Launched: 1995

Forensic Science Service

Trident Court, 2920 Solihull Parkway, Birmingham Business Park, Birmingham B37 7YN

Tel: 0121-329 5200 Fax: 0121-329 8405

Website: www.forensic.gov.uk

Provides scientific support in the investigation of crime and expert advice to the courts.

Number of Staff: 2,447

Chair

Bill Griffiths

Sponsored by Home Office

Launched: 1991

Forest Enterprise

620 Bristol Business Park, Coldharbour Lane, Bristol BS16 1EJ

Tel: 0117-906 6000 Fax: 0117-931 2859

Manages 259,000 hectares of Forestry Commission estate in England.

Number of Staff: 965

Chief Executive

Simon Hodgson

0117-906 6000

simon.hodgson@forestry.gsi.gov.uk

Sponsored by Forestry Commission

Forest Research

Alice Holt Lodge, Farnham GU10 4LH

Tel: 01420 22255 Fax: 01420 23653

E-mail: research.info@forestry.gsi.gov.uk Website: www.forestresearch.gov.uk

Northern Research Station, Roslin, Midlothian EH25 9SY

Tel: 0131-445 2176 Fax: 0131-445 5124

Forestry and tree related research, development and technical services

Number of Staff: 270

Chief Executive

Dr James Pendlebury

0131-445 8710 (NRS)

01420 526245 (AH)

james.pendlebury@forestry.gsi.gov.uk

Research Director

Prof Peter Freer-Smith

01420 526211

peter.freer-smith@forestry.gsi.gov.uk

Sponsored by Forestry Commission

Launched: 1997

Government Car and Despatch Agency

46 Ponton Road, London SW8 5AX

Tel: 020 7217 3821 Fax: 020 7217 3875

E-mail: info@gcda.gsi.gov.uk Website: www.gcda.gov.uk

Number of Staff: 300

Chief Executive

Roy Burke
020 7217 3821
roy.burke@gcda.gsi.gov.uk

Directors

Core Services

Nigel Bennett
020 7217 3863 Fax: 020 7217 3875
nigel.bennett@gcda.gsi.gov.uk

People and Organisational Development

Estelle Burns
020 7217 3866 Fax: 020 7217 3872
estelle.burns@gcda.gsi.gov.uk

Sponsored by Department for Transport

Highways Agency

123 Buckingham Palace Road, London SW1W 9HA

Tel: 0845 750 4030/0845 955 6575

E-mail: ha_info@highways.gsi.gov.uk Website: www.highways.gov.uk

Responsible for maintaining, operating and improving England's motorways and trunk roads.

Number of Staff: 3,500

Chief Executive

Graham Dalton [*biog p36*]
020 7153 4700 Fax: 020 7153 4786
graham.dalton@highways.gsi.gov.uk

Directors

Finance Services

Stephen Dauncey
020 7153 4743 Fax: 020 7153 4786
stephen.dauncey@highways.gsi.gov.uk

Human Resources

Steve Williams
020 7153 4735 Fax: 020 7153 4786
steve.williams@highways.gsi.gov.uk

Information

Denise Plumpton [*biog p133*]
0121-687 4130 Fax: 0121-678 8406
denise.plumpton@highways.gsi.gov.uk

Major Projects

Nirmal Kotecha
01234 796614 Fax: 01234 796680
nirmal.kotecha@highways.gsi.gov.uk

Network Operations

Derek Turner [*biog p168*]
0121-678 8403 Fax: 0121-678 8558
derek.turner@highways.gsi.gov.uk

Network Services

Ginny Clarke CB
020 7153 4779 Fax: 020 7153 4786
ginny.clarke@highways.gsi.gov.uk

Head of Communications

Gill Stevens
020 7153 4769 Fax: 020 7153 4804
gill.stevens@highways.gsi.gov.uk

Non-Executive Directors

Tracey Barlow

Andrea Gregory
Alex Jablonowski

Sponsored by Department for Transport
Launched: 1994

Identity and Passport Service

Globe House, 89 Eccleston Square, London SW1V 1PN

Tel: 0870 521 0410

E-mail: info@passport.gov.uk Website: www.ips.gov.uk

Responsible for issuing passports and identity cards to British nationals present in the UK.

Number of Staff: 3,753

Chief Executive and Registrar General

James Hall [*biog p70*]

020 7901 7591

Fax: 020 7901 2425

james.hall@ips.gsi.gov.uk

Executive Directors

Business Development and Marketing

Isabel Hunt

020 7901 7549

isabel.hunt@ips.gsi.gov.uk

Chief Information Officer and Commercial

Bill Crothers

020 7901 2741

bill.crothers@ips.gsi.gov.uk

Finance and Performance

Mark McLaughlin

020 7901 2404

mark.mclaughlin@ips.gsi.gov.uk

Human Resources

Jane Carwardine

020 7901 2405

jane.carwardine@ips.gsi.gov.uk

New Service Implementation

Vince Gaskell [*biog p61*]

vince.gaskell@ips.gsi.gov.uk

Operations

Sarah Rapson

020 7901 7575

sarah.rapson@ips.gsi.gov.uk

Service Planning and Delivery

Bernard Herdan CB [*biog p75*]

020 7901 2400

Fax: 020 7901 2425

bernard.herdan@ips.gsi.gov.uk

Strategy

Katie Davis

020 7901 2035

katie.davis@ips.gsi.gov.uk

Non-Executive Directors

Sarah Blackburn

Janet Finch

Alan Hughes

Anne Tutt

Linda Walton

Sponsored by Home Office

Insolvency Service

PO Box 203, 21 Bloomsbury Street, London WC1B 3QW

Tel: 020 7637 1110 Fax: 020 7636 4709

Website: www.insolvency.gov.uk

Administers the insolvency regime investigating all compulsory liquidations and individual insolvencies (bankruptcies) through the Official Receiver to establish why they became insolvent; carries out confidential enquiries through Companies Investigation Branch; authorises and regulates the insolvency profession; deals with disqualification of directors in corporate failures; assesses and pays statutory entitlement to redundancy payments when an employer cannot or will not pay employees; provides banking and investment services for bankruptcy and liquidation estate funds.

Number of Staff: 3,087

Inspector General and Chief Executive

Stephen Speed 020 7291 6720 Fax: 020 7291 6731

Deputy Inspector General of OR Operations

Les Cramp [*biog p34*] 020 7291 6728 Fax: 020 7637 6505
les.cramp@insolvency.gsi.gov.uk

Deputy Chief Executive

Graham Horne 020 7637 6661 Fax: 020 7291 6726
graham.horne@insolvency.gsi.gov.uk

Directors

Change and Work Place Services

Mark Savigar 020 7637 6449
mark.savigar@insolvency.gsi.gov.uk

Enforcement

Tony Wilkin 020 7291 6786 Fax: 020 7291 6789
tony.wilkin@insolvency.gsi.gov.uk

Finance, Governance and Estate Accounts

Lesley Beech 020 7291 6704 Fax: 020 7291 6708
lesley.beech@insolvency.gsi.gov.uk

Human Resources

Terry Hart 020 7291 6861 Fax: 020 7291 6889
terry.hart@insolvency.gsi.gov.uk

Investigations

Vicky Bagnall 020 7637 6421 Fax: 020 7291 6789
vicky.bagnall@insolvency.gsi.gov.uk

Policy - Development, Review and International Issues

Nick Howard 020 7291 6736 Fax: 020 7291 6746
nick.howard@insolvency.gsi.gov.uk

Policy - Technical, Legislation and Professional Regulation

Stephen Leinster 020 7291 6747 Fax: 020 7291 6746
stephen.leinster@insolvency.gsi.gov.uk

Redundancy Payments

Sharon Lewis 020 7637 6436 Fax: 020 7637 6339
sharon.lewis@insolvency.gsi.gov.uk

Strategy, Planning Communications

Marian Joyce 020 7291 6716 Fax: 020 7291 6731
marian.joyce@insolvency.gsi.gov.uk

Companies Investigation Branch

Inspector of Companies

Robert Burns

020 7215 2491

robert.burns@berr.gsi.gov.uk

Sponsored by Department for Business, Enterprise and Regulatory Reform

Intelligence Collection Group

Watson Building, Elmwood Avenue, Feltham TW13 7AH

Tel: 020 8818 2191 Fax: 020 8818 2246

Provides intelligence, information, services and force elements to the Ministry of Defence.

Director

Tel: 020 8818 2191 Email: icg-hqcomd@icg.mod.uk

Chief of Staff

Tel: 020 8818 2377 Email: icg-cos@icg.mod.uk

Commander - Joint Aeronautical and Geospatial Organisation Reconnaissance Intelligence Centre

Tel: 01635 204240 Email: jago-comd@jago.mod.uk

Commander - JARIC (National Imagery Exploitation Centre)

Tel: 01480 527508 Email: JAR-OC@JAR.mod.uk

Director - Defence Geographic Centre

Tel: 020 8818 2180 Email: dgc-director@dgc.mod.uk

Director - ICG Capability

Tel: 020 8818 2230 Email: icg-hqdircapability@icg.mod.uk

Number of Staff: 3,225

Sponsored by Ministry of Defence

Launched: 2006

Jobcentre Plus

Caxton House, Tothill Street, London SW1H 9NA

Tel: 020 7340 4000

Website: www.jobcentreplus.gov.uk

Steel City House, West Street, Sheffield S1 2GQ

Tel: 0114-294 3003 Fax: 0114-275 1394

Supports people of working age from welfare into work, and helps employers to fill their vacancies.

Number of Staff: 67,941

Chief Executive

Mel Groves CBE, FRSA [*biog p67*]

020 7829 3426

Fax: 020 7829 3377

mel.groves1@jobcentreplus.gsi.gov.uk

Level 6, Caxton House, Tothill Street, London SW1H 9NA

Chief Operating Officer

Ruth Owen

020 7829 3420

Fax: 020 7829 3377

ruth.owen2@jobcentreplus.gsi.gov.uk

Directors

Benefits and Fraud

Neil Couling [*biog p33*]

01483 446120

Fax: 01483 446128

neil.couling@jobcentreplus.gsi.gov.uk

Business Strategy and Planning

Pete Searle

020 7829 3424

Fax: 020 7829 3360

pete.searle1@jobcentreplus.gsi.gov.uk

Contact Centre

Val Gibson [biog p62]

0114-259 0228

Fax: 0114-259 0175

val.gibson1@jobcentreplus.gsi.gov.uk

Customer Services

Sheelagh Keyse CB [biog p91]

020 7829 3422

Fax: 020 7829 3361

sheelagh.keyse1@jobcentreplus.gsi.gov.uk

Employers and Stakeholders

Matthew Nicholas

0114-294 3227

Fax: 0114-294 3432

matthew.nicholas1@jobcentreplus.gsi.gov.uk

Finance

Roland Ginn

020 7829 3367

Fax: 020 7829 3372

roland.ginn@jobcentreplus.gsi.gov.uk

Human Resources

Doug Watkins FCIPD

020 7829 3326

Fax: 020 7829 3377

doug.watkins@jobcentreplus.gsi.gov.uk

Transformation and Product Management

Jeremy Groombridge CB

020 7829 3375

Fax: 020 7829 3325

jeremy.groombridge@jobcentreplus.gsi.gov.uk

Customer Services Directors**East**

Lynda Russell

01223 884740

Fax: 01223 884741

lynda.russell@jobcentreplus.gsi.gov.uk

CPC1, Capital Park, Fulbourn, Cambridge CB21 5XE

East Midlands

Karen Foulds

0115-989 5720

Fax: 0115-989 5702

karen.foulds@jobcentreplus.gsi.gov.uk

Newtown House, Maid Marion Way, Nottingham NG1 6GG

London

Patrick Hughes [biog p83]

020 7342 3086

Fax: 020 7342 3010

patrick.hughes@jobcentreplus.gsi.gov.uk

65 Lisson Grove, London NW1 6UW

North East

Jan Thirlway

0191-211 4389

Fax: 0191-211 4445

jan.thirlway@jobcentreplus.gsi.gov.uk

5th Floor, Broadacre House, Market St East,

Newcastle upon Tyne NE1 6HQ

Acting Customer Services Director**North West**

Phil Lowthian

0161-873 1289

Fax: 0161-873 1300

phil.lowthian@jobcentreplus.gsi.gov.uk

Ontario House, 2 Furness Quay, Salford, Manchester M50 3XZ

Customer Services Directors**Scotland**

Alastair MacDonald

0141-207 3808

Fax: 0141-249 3808

alastair.macdonald@jobcentreplus.gsi.gov.uk

Corunna House, 39 Cadogan Street, Glasgow G2 7SS

South East

Paul Williams

01483 446050

Fax: 01483 446108

paul.williams@jobcentreplus.gsi.gov.uk

Ranger House, Walnut Tree Close, Guildford GU1 4US

South West
Claire McGuckin

0117-945 6765 Fax: 0117-945 6951
claire.mcguckin@jobcentreplus.gsi.gov.uk
The Pithay, Bristol BS1 2NQ

Wales
Linda Badman

029 2080 4003 Fax: 029 2080 4021
linda.badman@jobcentreplus.gsi.gov.uk
Companies House, Crown Way, Maindy, Cardiff CF14 3UW

West Midlands
Margaret Tovey OBE

0121-452 5349 Fax: 0121-452 5412
margaret.tovey@jobcentreplus.gsi.gov.uk
2 Duchess Place, Hagley Road, Birmingham B16 8NS

Yorkshire and the Humber
Gill Farnsworth

0113-307 8002 Fax: 0113-307 8210
gill.farnsworth@jobcentreplus.gsi.gov.uk
Whitehall II, Whitehall Quay, Leeds LS1 4HR

Sponsored by Department for Work and Pensions
Launched: 2002

HM Land Registry

Lincoln's Inn Fields, London WC2A 3PH
Tel: 020 7917 8888 Fax: 020 7955 0110
E-mail: commercial.services@landregistry.gsi.gov.uk Website: www.landregistry.gov.uk

Keeps and maintains the Land Register for England and Wales.

Number of Staff: 8,000

Chief Land Registrar and Chief Executive

Peter Collis CB Hon RICS CCMI
[biog p32]

020 7166 4497 Fax: 020 7166 4339
peter.collis@landregistry.gsi.gov.uk

Deputy Chief Executive

Ted Beardsall CBE

020 7166 4423
ted.beardsall@landregistry.gsi.gov.uk

Directors

Legal Services and Deputy Chief Land Registrar

Joe Timothy *[biog p166]*

020 7166 4508
joe.timothy@landregistry.gsi.gov.uk

Operations

Andy Howarth

020 7166 4406
andy.howarth@landregistry.gsi.gov.uk

Head of Corporate Legal Services

Mike Westcott Rudd

020 7166 4337
mike.westcott-rudd@landregistry.gsi.gov.uk

Directors

Finance

Heather Foster

020 7166 4551
heather.foster@landregistry.gsi.gov.uk

Human Resources

Malcolm Dawson *[biog p40]*

020 7166 4537
malcolm.dawson@landregistry.gsi.gov.uk

Information Systems

John Wright

01752 644444
john.wright@landregistry.gsi.gov.uk

Non-Executive Directors

Mike Cutt
David Rigney

Sponsored by Ministry of Justice

Launched: 1862

Marine and Fisheries Agency

3-8 Whitehall Place, London SW1A 2HH
Tel: 020 7270 8326 Fax: 020 7270 8345
E-mail: info@mfa.gsi.gov.uk Website: www.mfa.gov.uk

Provides the service delivery, inspection and enforcement of activities provided by the Government to the fishing industry, those engaged on construction works and dredging at sea and other marine stakeholders in England and Wales.

Number of Staff: 204

Chief Executive

Nigel Gooding

Director

Operations and Enforcement

David Holliday 020 7270 8625 Fax: 020 7270 8007
david.holliday@mfa.gov.uk

Sponsored by Department for Environment, Food and Rural Affairs

Launched: 2005

Maritime and Coastguard Agency

Spring Place, 105 Commercial Road, Southampton SO15 1EG
Tel: 023 8032 9100 Fax: 023 8032 9404
E-mail: infoline@mcga.gov.uk Website: www.mcga.gov.uk

Provides HM Coastguard Services including 24-hour maritime search and rescue, surveys of UK ships and inspections of foreign ships visiting UK ports. It aims to reduce pollution incidents in the UK pollution control zone and prevent the loss of life on the coast and at sea.

Chief Executive

Peter Cardy [*biog p25*] 023 8032 9103 Fax: 023 8032 9105
peter.cardy@mcga.gov.uk

Directors

Maritime Services

Philip Naylor 023 8032 9510 Fax: 023 8032 9371
philip.naylor@mcga.gov.uk

Corporate Support

Richard Parkes 023 8032 9424 Fax: 023 8032 9429
richard.parkes@mcga.gov.uk

Finance and Governance

Sue Townsend 023 8032 9418 Fax: 023 8032 9388
sue.townsend@mcga.gov.uk

Regional Offices

EAST OF ENGLAND

Limekiln Lane, Bridlington YO15 2LX
Tel: 01262 607355 Fax: 01262 670613

Regional Director

Jane Jackson 023 8032 9227
jane.jackson@mcga.gov.uk

SCOTLAND AND NORTHERN IRELAND

Marine House, Blaikies Quay, Aberdeen AB11 5EZ
Tel: 01224 597900 Fax: 01224 571920

Regional Director

Bill McFadyen

01224 597901
bill.mcfadyen@mcga.gov.uk

Fax: 01224 597969

WALES AND WEST OF ENGLAND

Tutt Head, Mumbles, Swansea SA3 4HW
Tel: 01792 368472 Fax: 01792 365333

Regional Director

Tom Borland

029 2044 8802
tom.borland@mcga.gov.uk

Fax: 029 2044 8811

Sponsored by Department for Transport

Meat Hygiene Service

Kings Pool, Peasholme Green, York YO1 7PR
Tel: 01904 455501 Fax: 01904 455502

E-mail: mhsenquires@mhs.gov.uk Website: www.food.gov.uk/foodindustry/meat/mhservice/

Number of Staff: 1,400

Chief Executive

Steve McGrath

01904 455500
steve.mcgrath@mhs.gov.uk

Fax: 01904 455502

HQ Directors

Veterinary and Technical

Jane Downes

01904 455509
jane.downes@mhs.gov.uk

Fax: 01904 455420

Corporate Services

Kathryn Davies

01904 456400
kathryn.davies@mhs.gov.uk

Fax: 01904 455502

Regional Directors

Central

Paul Thomas

01902 693134
paul.thomas@mhs.gov.uk

Fax: 01902 693337

Scotland (includes parts of Cumbria)

Spencer Dawson

0131-244 8441
spencer.dawson@mhs.gov.uk

Fax: 0131-244 8442

Acting Regional Director

South and West

Dorothy Wright

01823 330066
dorothy.wright@mhs.gov.uk
Quantock House, Paul Street, Taunton TA1 3NX

Fax: 01823 332549

Regional Director

Wales (includes parts of Hertfordshire and Gloucestershire)

Stephen Mulholland

029 2064 7810
stephen.mulholland@mhs.gov.uk

Fax: 029 2064 7801

Sponsored by Food Standards Agency

Launched: 1995

Medicines and Healthcare Products Regulatory Agency

10-2 Market Towers, 1 Nine Elms Lane, London SW8 5NQ

Tel: 020 7084 2000 Fax: 020 7084 2353

E-mail: info@mhra.gsi.gov.uk Website: www.mhra.gov.uk

Number of Staff: 800

Chair

Prof Sir Alasdair Breckenridge CBE

[biog p19]

020 7084 2534
info@mhra.gsi.gov.uk

Fax: 020 7084 2546

Chief Executive

Prof Kent Woods *[biog p176]*

020 7084 2100
maggie.viljoen@mhra.gsi.gov.uk

Fax: 020 7084 2548

Directors

Clinical Devices

Dr Susanne Ludgate

020 7084 3123
susanne.ludgate@mhra.gsi.gov.uk

Communications

Simon Gregor

020 7084 3540
simon.gregor@mhra.gsi.gov.uk

Device Technology Evaluation and Safety

Clive Bray

020 7084 3275
clive.bray@mhra.gsi.gov.uk

Finance

Peter Commins

020 7084 2700
peter.commins@mhra.gsi.gov.uk

Human Resources

Geoff Lefevre

020 7084 2821
geoff.lefevre@mhra.gsi.gov.uk

Information Management

Alison Davis

020 7084 2410
alison.davis@mhra.gsi.gov.uk

Inspection and Standards

Gerald Heddell

020 7084 2500
gerald.heddell@mhra.gsi.gov.uk

Licensing

Dr Ian Hudson *[biog p81]*

020 7084 2200
ian.hudson@mhra.gsi.gov.uk

Fax: 020 7084 2196

Policy

Shaun Gallagher

020 7084 2600
shaun.gallagher@mhra.gsi.gov.uk

Vigilance and Risk Management

Dr June Raine *[biog p137]*

020 7084 2400
june.raine@mhra.gsi.gov.uk

Fax: 020 7084 2675

Media Relations Manager

Stephen Hallworth

stephen.hallworth@mhra.gsi.gov.uk

Sponsored by Department of Health

Met Office

FitzRoy Road, Exeter EX1 3PB

Tel: 0870 900 0100 Fax: 0870 900 5050

E-mail: enquiries@metoffice.gov.uk Website: www.metoffice.gov.uk

Provides weather and climate change services to the UK and across the globe to the armed forces, civil aviation, shipping, emergency services, media, commerce, industry and the public.

Number of Staff: 1,894

Chief Executive

John Hirst

01392 884610

Fax: 01392 884400

john.hirst@metoffice.gov.uk

Chief Scientist

Prof Julia Slingo OBE

01392 885014

julia.slingo@metoffice.gov.uk

Directors

Climate Science

Prof John Mitchell OBE FRS

[biog p113]

01392 884604

john.f.mitchell@metoffice.gov.uk

Commercial Business

Dr Phil Johnston

01392 886639

phil.johnston@metoffice.gov.uk

Finance

Nicholas Jobling

01392 886592

nicholas.jobling@metoffice.gov.uk

Government Business

Rob Varley

01392 886615

rob.varley@metoffice.gov.uk

Human Resources

Diana Chaloner

01392 886806

diana.chaloner@metoffice.gov.uk

Operations

Keith Groves

01392 886135

keith.groves@metoffice.gov.uk

Science and Technology

Dr Alan Dickinson

01392 886644

alan.dickinson@metoffice.gov.uk

Strategic Marketing and Products

Alan Shepherd

01392 884616

alan.shepherd@metoffice.gov.uk

Head of Communications

Dee Cotgrove

01392 886585

Fax: 01344 856119

dee.cotgrove@metoffice.gov.uk

Chief Press Officer

Dave Britton

01392 884629

dave.britton@metoffice.gov.uk

Non-Executive Chairman

Robert Napier *[biog p118]*

Non-Executive Directors

Jim Currie
Dr Mike Goodfellow
Denise Harker
Prof Sir Brian Hoskins CBE

(MoD Representative)

Terence Jagger CBE

(Shareholder Executive Adviser)

Peter Shortt

Sponsored by Ministry of Defence

Launched: 1990

Ministry of Defence Police and Guarding Agency

Wethersfield, Braintree CM7 4AZ

Tel: 01371 854000 Fax: 01371 854030

E-mail: mgsmdp@milnet.uk.net Website: www.mod.uk/police_guarding

Responsible for the prevention, detection and investigation of crime within the Ministry of Defence and Crown Estate.

Number of Staff: 7,496

Chief Executive and Chief Constable

Stephen Love [*biog p99*]

01371 854316

Fax: 01371 854060

Deputy Chief Constable

David A Ray QPM

01371 854057

Agency Secretary

Daniel Applegate

01371 854293

Assistant Chief Constables**Personnel and Professional Development**

Robert Chidley

01317 854299

Divisional Operations

Gerry McAuley

01371 854291

Operational Support

John Bligh

01371 854260

MHS Head of Operations (HOP)

Sandy MacCormick

01371 854282

Fax: 01371 854801

MGA Head of Unarmed Guarding (HUG)

David Wray

01371 854688

Fax: 01371 854801

Sponsored by Ministry of Defence

Launched: 1996

The National Archives

Kew, Richmond TW9 4DU

Tel: 020 8876 3444 Fax: 020 8878 8905

E-mail: enquiry@nationalarchives.gov.uk Website: www.nationalarchives.gov.uk; www.opsi.gov.uk

The National Archives reports to the Lord Chancellor and Secretary of State for Justice. It has the policy lead on information management across government and on the re-use of public sector information. It is also the UK government's official archive, bringing together the Public Record Office, Historical Manuscripts Commission, the Office of Public Sector Information and Her Majesty's Stationery Office.

Number of Staff: 600

Chief Executive

Keeper of Public Records and Historical Manuscripts Commissioner

Natalie Ceeney [*biog p27*]

020 8392 5220

Fax: 020 8487 9207

natalie.ceeney@nationalarchives.gsi.gov.uk

Directors

Corporate Services and Finance

Caroline Emerton

020 8392 5371

caroline.emerton@nationalarchives.gov.uk

Customer and Business Development

Oliver Morley

020 8392 5245

oliver.morley@nationalarchives.gov.uk

Human Resources and Organisational Development

Caroline Ottaway-Searle

020 8392 5240

caroline.ottaway-searle@nationalarchives.gov.uk

Information Policy and Services

Carol Tullo [*biog p168*]

020 3334 2778

carol.tullo@nationalarchives.gsi.gov.uk

Public Services

Jeff James

020 8392 5296

jeff.james@nationalarchives.gov.uk

Technology/Chief Information Officer

David Thomas

020 8392 5222

david.thomas@nationalarchives.gov.uk

Sponsored by Ministry of Justice

Launched: 2003

National Measurement Office

Stanton Avenue, Teddington TW11 0JZ

Tel: 020 8943 7272 Fax: 020 8943 7270

E-mail: info@nmo.gov.uk Website: www.nmo.dius.gov.uk

Formerly the National Weights and Measures Laboratory. Responsible for all aspects of the national measurement system; provides facilities for measuring equipment type approval, calibration and testing; exercises statutory responsibility for gas and electricity meters; enforces Restrictions on Use of Certain Hazardous Substances in Electrical and Electronic Equipment Regulations and advises the Secretary of State on hallmarking matters, including sponsorship of the British Hallmarking Council.

Number of Staff: 70

Chief Executive

Peter Mason

020 8943 7211

Fax: 020 8943 7200

peter.mason@nmo.gov.uk

Sponsored by Department for Innovation, Universities and Skills

Launched: 1987

National Savings and Investments

375 Kensington High Street, London W14 8SD

Tel: 020 7348 9200

Website: www.nsandi.com

Government backed savings provider.

Number of Staff: 140

Chief Executive

Jane Platt [*biog p133*]

020 7348 9466

jane.platt@nsandi.com

Fax: 020 7348 9353

Directors

Change and Strategy Support

Julian Hynd [*biog p84*]

julian.hynd@nsandi.com

Finance and Risk

Mike Chilton

mike.chilton@nsandi.com

Account Director, Siemens

Robert Heap

robert.heap@nsandi.com

Channel Delivery and Management

Steve Owen [*biog p126*]

020 7348 9342

steve.owen@nsandi.com

Fax: 020 7348 9698

Customer Offer

Peter Cornish

peter.cornish@nsansi.com

Customer Sales and Retention

John Prout [*biog p135*]

020 7348 9380

john.prout@nsandi.com

People and Environment

Gillian McGratten

gillian.mcgratten@nsandi.com

Sponsored by HM Treasury

Launched: 1996

NHS Purchasing and Supply Agency

Premier House, 60 Caversham Road, Reading RG1 7EB

Tel: 0118-980 8600 Fax: 0118-980 8650

Website: www.pasa.nhs.uk

80 Lightfoot Street, Chester CH2 3AD

Number of Staff: 276

Chief Operating Officer

John Cooper

01244 586700

john.cooper@pasa.nhs.uk

Fax: 01244 586760

Directors

Agencies, Facilities Management and Utilities

Helen MacCarthy

01244 586712

helen.maccarthy@pasa.nhs.uk

Fax: 01244 586760

Corporate Services

Chris Uden

0118-980 8613

chris.uden@pasa.nhs.uk

Fax: 0118-980 8651

Finance

Clem Brohier

0118-980 8607

clem.brohier@pasa.nhs.uk

Fax: 0118-980 8870

Pharmaceuticals

Chris Theaker

01244 586718
chris.theaker@pasa.nhs.uk

Fax: 01244 586760

Policy and Innovation

John Warrington

0118-980 8895
john.warrington@pasa.nhs.uk

Fax: 0118-980 8653

Procurement Enablement

Andrew Rudd

0118-980 8792
andrew.rudd@pasa.nhs.uk

Fax: 0118-955 7559

Sponsored by Department of Health**Launched: 2000**

Northern Ireland Prison Service

Dundonald House, Upper Newtownards Road, Belfast BT4 3SU

Tel: 028 9052 2922 Fax: 028 9052 5284

E-mail: info@niprisonerservice.gov.uk Website: www.niprisonerservice.gov.uk

Provides prison services in Northern Ireland.

Number of Staff: 2,000

DirectorRobin Masefield CBE [*biog p110*]028 9052 5219
robin.masefield@nio.x.gsi.gov.uk

Fax: 028 9052 5160

Sponsored by Northern Ireland Office**Launched: 1995**

Office for National Statistics

Government Buildings, Cardiff Road, Newport NP10 8XG

Tel: 0845 601 3034

E-mail: info@statistics.gov.uk; [\[firstname.surname\]@ons.gsi.gov.uk](mailto:[firstname.surname]@ons.gsi.gov.uk) Website: www.statistics.gov.uk

Provides government at all levels with a statistical service to support the formulation and monitoring of economic and social policies, informs Parliament and the citizen about the state of the nation and performance of government and registers key life events.

Chief Executive and National StatisticianKaren Dunnell [*biog p47*]020 7533 6200
karen.dunnell@ons.gsi.gov.uk

Fax: 01633 652747

Director-General (Corporate Services)Rolande Anderson [*biog p7*]01633 456949
rolande.anderson@ons.gsi.gov.uk**Director-General (Statistical Delivery)**

Jil Matheson

01633 455754
jil.matheson@ons.gsi.gov.uk**Directors****Finance and Planning**

Steve Newman

01633 456478
steve.newman@ons.gsi.gov.uk**Macroeconomics and Labour Market**Colin Mowl [*biog p116*]020 7014 2195
colin.mowl@ons.gsi.gov.uk**Methodology**Stephen Penneck [*biog p130*]01633 456395
stephen.penneck@ons.gsi.gov.uk

Demographic and Regional Statistics

Guy Goodwin 01329 813845
guy.goodwin@ons.gsi.gov.uk

Social and Public Services Analysis and Reporting

Joe Grice 01633 455842
joe.grice@ons.gsi.gov.uk

Statistical Sources

Dennis Roberts [*biog p143*] 01633 655517
dennis.roberts@ons.gsi.gov.uk

Surveys and Administrative Sources

To be appointed

Chief Information Officer

Paul Woobey 01633 655508
paul.woobey@ons.gsi.gov.uk

Directors**National Statistics and Policy**

Mike Hughes [*biog p82*] 020 7533 6226
mike.hughes@ons.gsi.gov.uk

Odyssey Programme

Caron Walker 01633 456343
caron.walker@ons.gsi.gov.uk

Census

Glen Watson [*biog p172*] 01329 444571 Fax: 01633 652562
glen.watson@ons.gsi.gov.uk

Sponsored by UK Statistics Authority

Ordnance Survey

Romsey Road, Southampton SO16 4GU
Tel: 0845 605 0505 Fax: 023 8079 2615
E-mail: customerservices@ordnancesurvey.co.uk Website: www.ordnancesurvey.co.uk

Ordnance Survey is Great Britain's national mapping agency, providing accurate and up-to-date geographical data, for government, businesses and individuals.

Number of Staff: 1,407

Director-General and Chief Executive Officer

Dr Vanessa Lawrence CB [*biog p96*] 023 8079 2559 Fax: 023 8079 2660
vanessa.lawrence@ordnancesurvey.co.uk

Directors**Data Collection and Management**

Neil Ackroyd neil.ackroyd@ordnancesurvey.co.uk

Products

Peter ter Haar peter.terhaar@ordnancesurvey.co.uk

Information Systems

Bob Goodrich bob.goodrich@ordnancesurvey.co.uk

Finance

Mark Alexander mark.alexander@ordnancesurvey.co.uk

Sales and Market Development

James Brayshaw james.brayshaw@ordnancesurvey.co.uk

HR and Corporate Services

Jan Hutchinson jan.hutchinson@ordnancesurvey.co.uk

Non-Executive Chairman

Sir Robert Margetts CBE

Non-Executive Directors

Michael Sommers

Piers White

Heads**Corporate Office**

Phil Watts

phil.watts@ordnancesurvey.co.uk

Corporate Communications

Robert Andrews

robert.andrews@ordnancesurvey.co.uk

Sponsored by Department for Communities and Local Government

Launched: 1791

Pension, Disability and Carers Service

Room 204, Richmond House, 79 Whitehall, London SW1A 2NS

Tel: 0113-307 8192

Website: www.dwp.gov.uk

Administers disability living allowance, attendance allowance, carer's allowance, vaccine damage payments, state pension, additional state pension, pension credit, over 80 pension, winter fuel payments, Christmas bonus payments, pensions forecasts and pension traces.

Number of Staff: 16,851

Chief Executive

Terry Moran CB [*biog p115*]

020 7829 3011

Fax: 020 7829 3107

terry.moran1@dwp.gsi.gov.uk

Room 206, Richmond House, 79 Whitehall,
London SW1A 2NS

Chief Operating Officer

Vivien Hopkins

01253 337269

Fax: 01253 337272

vivien.hopkins@dwp.gsi.gov.uk

Room A314, Lobby D Warbreck House, Warbreck Hill Road,
Blackpool FY2 0UZ

Directors**Change and Transformation**

Peter Lowe

020 7829 3024

Fax: 020 7829 3108

peter.lowe1@dwp.gsi.gov.uk

Room 207, Richmond House

CIT IS/IT

John Delamore

01253 689848

Fax: 01253 689969

john.delamore@dwp.gsi.gov.uk

Room PP33, Peel Park, Brunel Way, Blackpool FY4 5ES

Customer and Partnerships

Nigel Richardson

0113-232 7536

Fax: 0113-251 9050

nigel.richardson@dwp.gsi.gov.uk

Room 4S17, Quarry House, Quarry Hill, Leeds LS2 7UA

Human Resources

Sarah Scullion

0161-209 4393

Fax: 0161-209 4423

sarah.scullion@dwp.gsi.gov.uk

5th Floor, Whitehall II, Whitehall Quay, Leeds LS1 4HR

Resources and Performance

Stuart McKinnon-Evans

0113-232 7914

Fax: 01253 338766

stuart.mckinnon-evans@dwp.gsi.gov.uk

Room 4C43, Quarry House, Quarry Hill, Leeds LS2 7UA

Strategy
Jason Feeney

0113-232 7686 Fax: 0113-232 4354
jason.feeney@dwp.gsi.gov.uk
Room 2E07, Quarry House, Quarry Hill, Leeds LS2 7UA

Non-Executive Directors

Chair of PDCS Board

John de Trafford
Kate Nash
William Roe
Jane Tozer
Lucy Vause

Sponsored by Department for Work and Pensions
Launched: 2008

People, Pay and Pensions Agency

J Block Foxhill, Combe Down, Bath BA1 5AB
Tel: 0800 345 7772
Website: www.mod.uk/DefenceInternet/MicroSite/PPPA/

Provider of HR shared services to Ministry of Defence civilian staff and other government departments on repayment.

Number of Staff: 1,100

Chief Executive

David Ball [*biog p9*]

Deputy Chief Executive and Director of Operations

John Quinn

Director

Corporate Development

Tony Maynard

Non-Executive Director

Margaret Savage

Directors

Customer Service

Shelagh Owen

Service Integration

Caroline Rummig

System Exploitation

Dave Wealthall

Sponsored by Ministry of Defence
Launched: 2006

Planning Inspectorate

Temple Quay House, 2 The Square, Temple Quay, Bristol BS1 6PN

Tel: 0117-372 6372

E-mail: enquiries@pins.gsi.gov.uk Website: www.planning-inspectorate.gov.uk

Appeals and other casework under planning, housing, environment, highways, transport and works legislation. Also provision of Inspectors to hold examinations into Development Plan Documents.

Number of Staff: 855

Chief Executive

Katrine Sporle [*biog p157*]

0117-372 8963

Fax: 0117-372 8408

katrine.sporle@pins.gsi.gov.uk

4/08 Eagle Wing

Deputy Chief Executive and Director of Development Plans, Policy and Quality

Leonoora Rozee

0117-372 8961

Fax: 0117-372 8408

leonoora.rozee@pins.gsi.gov.uk

Directors

Finance, Resources and Business Planning

Nigel Clark

0117-372 8391

nigel.clark@pins.gsi.gov.uk

Casework – England

Mark Southgate

0117-372 6308

mark.southgate@pins.gsi.gov.uk

Wales

John Davies

029 2082 3861

john.davies@pins.gsi.gov.uk

Non-Executive Directors

Jane Earl

Colin Jones

Liz Peace

Deep Sager

Sponsored by Department for Communities and Local Government

Launched: 1992

HM Prison Service

Cleland House, Page Street, London SW1P 4LN

Tel: 020 7217 6000 Fax: 020 7217 6403

E-mail: public.enquiries@hmprisons.gsi.gov.uk Website: www.hmprisonservice.gov.uk

Provides prison services in England and Wales.

Number of Staff: 48,140

Director-General

Phil Wheatley [*biog p173*]

020 7217 6777

Fax: 020 7217 6961

phil.wheatley@hmprisons.gsi.gov.uk

Deputy Director-General

Michael Spurr

020 7217 6393

Fax: 020 7217 2890

michael.spurr@hmprisons.gsi.gov.uk

Heads

Briefing and Casework Unit

Steve Gorman

020 7217 6562

steve.gorman@hmprisons.gsi.gov.uk

Business Change Support Team

Mark Read 020 7217 6220
mark.read@hmpps.gsi.gov.uk

DG's Office

Ken Everett ken.everett@hmpps.gsi.gov.uk

Financial Support Section

Christine Dickinson 01283 524540
christine.dickinson@hmpps.gsi.gov.uk

Operational Property Unit

Malcolm Boyd 01229 770686
malcolm.boyd@hmpps.gsi.gov.uk

Race and Equalities Action Group

Beverley Thompson 020 7217 6942
beverley.thompson@hmpps.gsi.gov.uk

Women and Young People's Group

Ian Blakeman 020 7217 5103
ian.blakeman@hmpps.gsi.gov.uk

Legal Adviser

Andrew Dodsworth 020 7035 1359
andrew.dodsworth@justice.gsi.gov.uk

Media Relations

Debbie Kirby debbie.kirby@justice.gsi.gov.uk

Senior Information Officer**Criminal Justice Desk**

Allan Ross 020 7035 3853
allan.ross@hmpps.gsi.gov.uk

Finance**Director**

Ann Beasley [*biog p11*] 020 7217 6822 Fax: 020 7217 6746
ann.beasley@hmpps.gsi.gov.uk

Heads**Audit and Corporate Assurance**

Joyce Drummond-Hill 020 7217 8766
joyce.drummond-hill@hmpps.gsi.gov.uk

Corporate Support Unit

Simon Sparrow 020 7217 5106
simon.sparrow@hmpps.gsi.gov.uk

Financial Control and Accountancy

Ted Kirby 020 7217 5451
ted.kirby@hmpps.gsi.gov.uk

Information and Communications Technology Group

Philip French 020 7217 6486
philip.french@hmpps.gsi.gov.uk

Logistics

Bernard Feist 020 7217 1912
bernard.feist@hmpps.gsi.gov.uk

Procurement Group

Vincent Godfrey 020 7217 5433
vincent.godfrey@hmpps.gsi.gov.uk

Programme Management Services
Peter Mussett

020 7217 5875
peter.mussett@hmpps.gsi.gov.uk

Shared Service Centre
Steve Hodgson

020 7217 1087
steve.hodgson.01@hmpps.gsi.gov.uk

Strategy and Performance Group
Steve Gillespie

020 7217 5027
steve.gillespie@hmpps.gsi.gov.uk

High Security Prisons

Director
Danny McAllister CBE

danny.mcallister@hmpps.gsi.gov.uk

Heads
High Security Prisons Group
Linda Wight

020 7217 2943
linda.wight@hmpps.gsi.gov.uk

Security Group
Digby Griffith

020 7217 6213
digby.griffith@hmpps.gsi.gov.uk

Strategic Delivery Unit
Pam Wilson

020 7217 6162
pam.wilson@hmpps.gsi.gov.uk

OPERATIONAL POLICY

Director
Ian Porée

020 7217 2964 Fax: 020 7217 5648
ian.poree@hmpps.gsi.gov.uk

Heads
Chaplain General
William Noblett

william.noblett@justice.gsi.gov.uk

Intervention Unit
Lori Chilton

lori.chilton@hmpps.gsi.gov.uk

Offender Policy and Rights Unit
Pat Baskerville

pat.baskerville@justice.gsi.gov.uk

Operational Policy Unit
Tony Watson

tony.watson@hmpps.gsi.gov.uk

Regime Services Group
Simon Boddis

020 8760 1818
simon.boddis01@hmpps.gsi.gov.uk

Safer Custody Group
Nigel Hancock

nigel.hancock@homeoffice.gsi.gov.uk

Offending Behaviour Programme Unit
Trish Wincote

trish.wincote@hmpps.gsi.gov.uk

Human Resources

Director
Robin Wilkinson

020 7217 2944 Fax: 020 7217 6584
robin.wilkinson@hmpps.gsi.gov.uk

Heads
HR Policy and Reward
Ian Gray

ian.gray01@hmpps.gsi.gov.uk

HR Strategic Planning and Communication

Lisa Appleyard lisa.appleyard@hmpps.gsi.gov.uk

Learning and Development Group

Stacey Tasker 01788 804100
stacey.tasker@hmpps.gsi.gov.uk

Organisational Development

Simon Constance simon.constance@hmpps.gsi.gov.uk

Transitional Delivery

John Golds john.golds@hmpps.gsi.gov.uk

Workforce Reform

Andrew Cross andrew.crossBE@hmpps.gsi.gov.uk

Prison Health

Director

Richard Bradshaw 020 7972 4767
richard.bradshaw@dh.gsi.gov.uk

National Programme Director

Healthcare Training and Justice and Offender Services
Damian Mitchell damian.mitchell@dh.gsi.gov.uk

Medical Director

Dr Cliff Howells 020 7972 4482
cliff.howells@dh.gsi.gov.uk

Public Health Consultant

Dr Mary Piper 020 7972 4952
mary.piper@dh.gsi.gov.uk

Project Development Manager

National Offender Management Service
Vince Roose vince.roose@dh.gsi.gov.uk

Heads

Asylum Health

Michael Swaffield michael.swaffield@dh.gsi.gov.uk

Corporate Affairs

Anne Burnett anne.burnett@dh.gsi.gov.uk

Mental Health Programme

Sean Duggan sean.duggan@dh.gsi.gov.uk

Policy and Strategy

Malcolm Pearce malcolm.pearce@dh.gsi.gov.uk

Workforce and Nursing

Debbie Parkin debbie.parkin@dh.gsi.gov.uk

Area Managers

High Security Prisons, Room 513, Cleland House, Page Street, London SW1P 4LN
Fax: 020 7217 6664

Belmarsh, Frankland, Full Sutton, Long Lartin, Manchester, Wakefield, Whitemoor, Woodhill

Director Offender Management, Yorkshire and Humberside

Steve Wagstaffe [*biog p170*] 01937 544512
steve.wagstaffe@homs.gsi.gov.uk

Area Managers
East Midlands Area Office

To be appointed

0116-281 4000 Fax: 0116-281 4060
Empriss House, Unit C, Harcourt Way, Meridian Business
Park, Leicester LE19 1WP

Eastern Area Office

Adrian Smith

01603 264100 Fax: 01603 264111
adrian.smith@hmeps.gsi.gov.uk
Drayton Old Lodge, 146 Drayton High Road, Drayton,
Norwich NR8 6AN

Kent and Sussex Area Office

Paul Carroll

01634 673000 Fax: 01634 673048
paul.carroll@hmeps.gsi.gov.uk
80 Sir Evelyn Road, Rochester, Kent ME1 3NF

London Area Office

Nick Pascoe

020 7217 6180 Fax: 020 7217 2893
nick.pascoe@hmeps.gsi.gov.uk
726 Cleland House, Page Street, London SW1P 4LN

North East Area Office

Phil Cople

0191-378 6000 Fax: 0191-378 6001
phil.cople@hmeps.gsi.gov.uk
Drayton Old Lodge, 146 Drayton High Road, Drayton,
Norwich NR8 6AN

North West Area Office

Ian Lockwood

01257 248600 Fax: 01257 248604
ian.lockwood@hmeps.gsi.gov.uk
Stirling House, Ackhurst Business Park, Foxhole Road,
Chorley, Lancashire PR7 1NY

South Central Area Office

Colin McConnell

01483 716600 Fax: 01483 716612
colin.mcconnell@hmeps.gsi.gov.uk

South West Area Office

Alan Scott

01454 264053 Fax: 01454 264065
alan.scott@hmeps.gsi.gov.uk
1 Tortworth Road, Leyhill, Wotton Under Edge,
Gloucestershire GL12 8BQ

Thames Valley, Hampshire and Isle of Wight Area Office

Nick Pascoe

01296 390667 Fax: 01296 390669
nicholas.pascoe@hmeps.gsi.gov.uk

Wales Area Office

Geoff Hughes

01291 674852 Fax: 01291 674865
geoff.hughes@hmeps.gsi.gov.uk
102 Maryport Street, Usk, Monmouthshire NP15 1AH

West Midlands Area Office

Sue McAllister

01743 284542 Fax: 01743 248551
sue.mcallister@hmeps.gsi.gov.uk
PO Box 458, HMP Shrewsbury, The Dana,
Shrewsbury, Shropshire SY1 2WB

Yorkshire and Humberside Area Office

Tony Hassall

01937 544500 Fax: 01937 544501
tony.hassall@hmeps.gsi.gov.uk

Sponsored by Ministry of Justice

Office of the Public Guardian

Archway Tower, 2 Junction Road, London N19 5SZ

Tel: 0845 330 2900 Fax: 0870 739 5780

E-mail: customerservices@publicguardian.gsi.gov.uk Website: www.publicguardian.gov.uk

Supports and promotes decision making for those who lack capacity or would like to plan for their future, within the framework of the Mental Capacity Act 2005

Number of Staff: 400

Chief Executive and Public Guardian

Martin John [*biog p87*]

020 7664 7034

Fax: 020 7664 7165

martin.john@publicguardian.gsi.gov.uk

Sponsored by Ministry of Justice

Launched: 2007

Queen Elizabeth II Conference Centre

Broad Sanctuary, Westminster, London SW1P 3EE

Tel: 020 7222 5000 Fax: 020 7798 4200

E-mail: info@qeiiicc.co.uk Website: www.qeiiicc.co.uk

Provides conference and banqueting facilities for government and commercial use on a national and international scale.

Number of Staff: 50

Chief Executive

Ernest Vincent

020 7798 4010

Fax: 020 7798 4033

ernest.vincent@qeiiicc.co.uk

Sponsored by Department for Communities and Local Government

Launched: 1986

The Rent Service

5 Welbeck Street, London W1G 9YQ

Tel: 020 7023 6000/08450 26 46 96 Fax: 020 7023 6222

Website: www.therentservice.gov.uk

The Agency's primary functions are to provide a rental valuation service to local authorities in England, supply them with a range of valuations to assist them in settling claims for housing benefit. It also provides Fair Rent determinations for landlords and tenants under the provisions laid down in the Rent Act 1977.

As part of the Government's wider Welfare Reform agenda TRS has introduced the new Local Housing Allowance (LHA) which took effect from April 08 for new claimants. Under this system TRS will be determine Board Rental Market Areas and the calculation of LHAs.

Chief Executive

Patrick Boyle

020 7023 6221

patrick.boyle@therentservice.gov.uk

Deputy Chief Executive

Norman Foster

020 7023 6023

norman.foster@therentservice.gov.uk

Directors

Finance

Mark Brookfield

020 7023 6064

mark.brookfield@therentservice.gov.uk

Human Resource Management

Neil Prosser

020 7023 6270

neil.prosser@therentservice.gov.uk

Service Delivery

Keith Wheeler

0121-410 3889

keith.wheeler@therentservice.gov.uk

Valuation Assurance

John Swinnerton

020 7023 6183

john.swinnerton@therentservice.gov.uk

Management Board Invited Attendee**Head of TRANSFORM Programme**

Andrew Rogers

Head**HR Operations and Learning**

Pauline Moore

020 7023 6280

pauline.moore@therentservice.gov.uk

Management Board Invited Attendees**Head of Communications and Customer Services**

Colin Hitchin

Trade Union Representative

Heather Starr

Territorial Managers**London**

Chris Plausin

020 7023 6146

chris.plausin@therentservice.gov.uk

Midlands

Scott Young

0121-410 3811

scott.young@therentservice.gov.uk

North

Stephen Sammon

0121-631 5504

stephen.sammon@therentservice.gov.uk

South

Peter Wilson

0117-934 0690

peter.wilson@therentservice.gov.uk

Sponsored by Department for Work and Pensions

Launched: 1999

The Royal Mint

Llantrisant, Pontyclun CF72 8YT

Tel: 01443 222111 Fax: 01443 623178

E-mail: informationoffice@royalmint.gov.uk Website: www.royalmint.gov.uk

Provision of United Kingdom coinage; also produces coins and blanks for a number of overseas countries. It also manufactures special proof and uncirculated quality coins in gold, silver and other metals; military and civil decorations and medals; commemorative and prize medals; and royal and official seals.

Number of Staff: 765

Chief Executive and Deputy Master

Andrew Stafford

01443 623064

Fax: 01443 623185

andrew.stafford@royalmint.gov.uk

Directors**Circulating Coin Sales**

Keith Cottrell

01443 623071

Fax: 01443 235888

keith.cottrell@royalmint.gov.uk

Collector Coin Marketing

Dave Knight

01443 623207

Fax: 01443 623331

dave.knight@royalmint.gov.uk

Collector Coin Sales

Clare Janczewski

01443 623213

Fax: 01443 623331

clare.janczewski@royalmint.gov.uk

Finance

Adam Lawrence

01443 623066

Fax: 01443 235185

adam.lawrence@royalmint.gov.uk

HR

Anne Jessopp

01443 623275

Fax: 01443 235178

anne.jessopp@royalmint.gov.uk

Production

Phil Carpenter

01443 623068

Fax: 01443 235888

phil.carpenter@royalmint.gov.uk

Non-Executive Directors**Chairman**

Mike Davies

Chair of the Audit Committee

Colin Balmer CB

Mary Chapman

David Harding

Sponsored by HM Treasury

Launched: 1990

Royal Parks

The Old Police House, Hyde Park, London W2 2UH

Tel: 020 7298 2000 Fax: 020 7298 2005

E-mail: hq@royalparcs.gsi.gov.uk Website: www.royalparcs.org.uk

Manages London's Royal Parks – St James's Park, Green Park, Hyde Park, Kensington Gardens, Regent's Park, Primrose Hill, Greenwich Park, Richmond Park and Bushy Park – and a number of other open spaces in London.

Number of Staff: 100

Chief ExecutiveMark Camley [*biog p24*]

020 7298 2123

Fax: 020 7298 2005

mcamley@royalparcs.gsi.gov.uk

Director of Parks

Colin Buttery

020 7298 2087

Fax: 020 7298 2005

cbuttery@royalparcs.gsi.gov.uk

Sponsored by Department for Culture, Media and Sport

Launched: 1993

Rural Payments Agency

King's House, 33 King's Road, Reading RG1 3BU

Tel: 0118-958 3626 Fax: 0118-953 7736

E-mail: enquiries@rpa.gsi.gov.uk Website: www.rpa.gov.uk

Responsible for making payments for Common Agricultural Policy (CAP) schemes in England and certain schemes throughout the UK; carrying out rural inspections and animal tracing in Great Britain.

Number of Staff: 3,000

Chief Executive

Tony Cooper

0118-968 7555

tony.cooper@rpa.gsi.gov.uk

Acting Chief Operating Officer

Steve Pearce

0118-968 7175

steve.pearce@rpa.gsi.gov.uk

Non-Executive Directors

Nicola Bastin

Steve Betteridge

Chris Swinson

Sponsored by Department for Environment, Food and Rural Affairs

Service Children's Education

Wegberg Military Complex, BFPO 40

Tel: +49 2161 908 2291 Fax: +49 2161 908 2032

E-mail: dave.ward779@land.mod.uk Website: www.sceschools.com

Provides an education service for the dependent children of service personnel and UK based civilian support staff residing overseas.

Number of Staff: 720

Chief Executive Officer

David Wadsworth [*biog p170*]

+49 2161 908 2371

david.wadsworth140@land.mod.uk

Deputy Chief Executive and Director of Support Services

David Howard

+49 2161 908 2412

david.howard936@land.mod.uk

Director of Education

Kathryn Forsyth

+49 2161 908 2378

kathryn.forsyth735@land.mod.uk

Assistant Directors

(Policy and Plans)

Paul Niedzwiedzki

+49 2161 908 3719

paul.niedzwiedzki450@land.mod.uk

(Pupil and Family Services)

Stuart Goodall

+49 2161 908 2318

stuart.goodall791@land.mod.uk

(Standards and Assessment)

Chris Spencer

+49 5219 254 3494

christopher.spencer893@land.mod.uk

(Support Services)

Christine Thomas

+49 2161 908 2381

(Teaching and Learning)

Rita Carvosso

+49 5219 254 3613

rita.carvosso697@land.mod.uk

Sponsored by Ministry of Defence**Launched: 1996**

Service Personnel and Veterans Agency

Service Contacts, Joint Personnel Administration Centre

Tel: 0800 085 3600

Website: www.mod.uk

Veterans Contacts

Tel: 0800 169 2277 Fax: 01253 332014

E-mail: veterans.help@spva.gsi.gov.uk Website: www.veterans-uk.info

Ilford Park Polish Home, Stover, Newton Abbot TQ12 6QH

Norcross, Thornton Cleveleys, Blackpool FY5 3WP

SPVA Centurion Building, Grange Road, Gosport PO13 9XA

SPVA Innsworth Station, Building 182, Innsworth Station GL3 1HW

SPVA Kentigern House, 65 Brown Street, Glasgow G2 8EX

SPVA currently provides pay, pension, administration and support services to both Military Personnel and the Veterans community.

Number of Staff: 2,200

Chief Executive

Kathy Barnes

Directors**Account**

Kevin Large

Account Manager

Paul Couch

Change

Air Cmdre Paul Nash

Corporate Services

Kim Humberstone

Military Services

Cmdre Angus Ross

Services

Lesley Grant-Pavitt

Strategy and Programmes

Cmdre Ross Albon

Systems

John Killoran

Veterans Services

Alison Sansome

HR Manager**JPA Transition**

Cheryl McCartney

Non-Executive Directors

Bronwyn Curtis
Alex Jablonowski

Sponsored by Ministry of Defence

Treasury Solicitor's Department

1 Kemble Street, London WC2B 4TS

Tel: 020 7210 3000 Fax: 020 7210 3397

E-mail: thetreasurysolicitor@tsol.gsi.gov.uk Website: www.tsol.gov.uk

Provides litigation and advisory services to government departments and other publicly funded bodies in England and Wales. Also administers estates of people who die intestate with no known kin.

Number of Staff: 820

HM Procurator-General and Treasury Solicitor

Paul Jenkins [*biog p86*]

020 7210 3050

Fax: 020 7210 3420

thetreasurysolicitor@tsol.gsi.gov.uk

Deputy Treasury Solicitor

David Pearson CB [*biog p129*]

020 7210 3090

Fax: 020 7210 3066

david.pearson@tsol.gsi.gov.uk

Bona Vacantia Division

Head

Zane Denton

020 7210 3308

Fax: 020 7210 3104

zane.denton@tsol.gsi.gov.uk

Cabinet Office and Central Advisory Division

Chief Legal Adviser

Peter Fish

020 7210 2953

Fax: 020 7210 3503

peter.fish@tsol.gsi.gov.uk

Legal Advisers

Nic Ash

020 7210 3029

Fax: 020 7210 3503

nic.ash@tsol.gsi.gov.uk

Rebecca Lloyd-Jones

020 7210 4591

Fax: 020 7210 3503

rebecca.lloyd-jones@tsol.gsi.gov.uk

Department for Children, Schools and Families and Department for Innovation, Universities and Skills

Co-located with the departments.

Chief Legal Adviser

Claire Johnston

020 7783 8199

claire.johnston@dcsf.gsi.gov.uk

Department for Culture, Media and Sport

Co-located with the department.

Chief Legal Adviser

Patrick Kilgariff [*biog p91*]

020 7211 2230

Fax: 020 7211 2170

patrick.kilgariff@culture.gsi.gov.uk

European Division

Head

European Division and Cabinet Office Legal Adviser

Paul Berman

020 7210 3202

paul.berman@tsol.gsi.gov.uk

Fax: 020 7210 3420

Litigation and Employment Group

Head

Hugh Giles [*biog p62*]

020 7210 4597

hugh.giles@tsol.gsi.gov.uk

Fax: 020 7210 3167

Treasury Advisory

Co-located with the department.

Chief Legal Adviser

Stephen Parker [*biog p128*]

020 7270 5666

stephen.parker@hm-treasury.gsi.gov.uk

Fax: 020 7270 5764

Sponsored by Law Officers

Tribunals Service

102 Petty France, London SW1H 9AJ

Tel: 020 3334 6589

E-mail: tscommsunit@tribunals.gsi.gov.uk Website: www.tribunals.gov.uk

Chief Executive

Kevin Sadler [*biog p147*]

020 3334 3400

kevin.sadler@justice.gsi.gov.uk

Fax: 0870 739 4486

Senior President of Tribunals

Rt Hon Sir Robert Carnwath CVO

Adjudicator to HM Land Registry

7th Floor, Victory House, 34 Kingsway, London WC2B 6EX

Tel: 020 3077 5800 Fax: 020 3077 5836

E-mail: alr@tribunals.gsi.gov.uk Website: www.ahmlr.gov.uk

Works to resolve disputes about registered land in England and Wales as referred by the Land Registry.

Asylum and Immigration Tribunal

PO Box 6987, Leicester LE1 6ZX

Tel: 0845 600 0877 Fax: 0116-249 4130

E-mail: Customer.Service@tribunals.gsi.gov.uk Website: www.ait.gov.uk

Hears and decides appeals against decisions made by the Home Office in matters of asylum, immigration and nationality.

Asylum Support Tribunal

Christopher Wren House, 113 High Street, Croydon CR0 1QG

Tel: 020 8588 2500 Fax: 020 8588 2519

Website: www.asylum-support-tribunal.gov.uk

Considers appeals regarding decisions made by the UK Border Agency.

Care Standards Tribunal

18 Pocock Street, London SE1 0BW

Tel: 020 7960 0660 Fax: 020 7960 0661/2

E-mail: cst@tribunals.gsi.gov.uk Website: www.carestandardtribunal.gov.uk

Considers appeals from applicants:

- to have their names removed from the Protection of Children Act list and the Protection of Vulnerable Adults;
- to have any prohibition from teaching, acting as a proprietor of an independent school or working in schools or further education institutions lifted;
- who are subject to a court order banning them working with children.

Charity Tribunal

Tribunals Operational Support Centre, PO Box 6987, Leicester LE1 6ZX

Tel: 0845 600 0877 Fax: 0116-249 4253

E-mail: CharityTribunal@tribunals.gsi.gov.uk Website: www.charity.tribunals.gov.uk

Hears appeals against the decisions of the Charity Commission, applications for review of decisions of the Charity Commission and considers references from the Attorney General or the Charity Commission on points of law.

Claims Management Services Tribunal

15-19 Bedford Avenue, London WC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4151

E-mail: cmst@tribunals.gsi.gov.uk

Website: www.financeandtaxtribunals.gov.uk/ClaimsManagementServicesTribunal.htm

An independent judicial body, established under section 12 of the Compensation Act 2006. It hears appeals from businesses and individuals who provide claims-management services in areas including: personal injury, endowment mis-selling, employment and housing disrepair.

Consumer Credit Appeals Tribunal

15-19 Bedford Avenue, London WC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4151

E-mail: CCAT@tribunals.gsi.gov.uk Website: www.consumercreditappeals.tribunals.gov.uk

Provides a licensing regime, administered by the Office of Fair Trading (OFT), for traders in the consumer credit business or consumer hire business.

Criminal Injuries Compensation Appeals Panel

11th Floor, Cardinal Tower, 12 Farringdon Road, London EC1M 3HS

Tel: 020 7549 4600 Fax: 020 7549 4643

E-mail: enquiries-cicap@tribunals.gsi.gov.uk Website: www.cicap.gov.uk

Determines appeals relating to decisions made by the Criminal Injuries Compensation Authority.

Employment Appeal Tribunal

Audit House, 58 Victoria Embankment, London EC4Y 0DS

Tel: 020 7273 1041 Fax: 020 7273 1045

E-mail: londoneat@tribunals.gsi.gov.uk Website: www.employmentappeals.gov.uk

Hears appeals against decisions made by Employment Tribunals. It also hears appeals from (and applications relating to) decisions made by the Certification Officer or by the Central Arbitration Committee.

Employment Tribunals

3rd Floor, Alexandra House, 14-22 The Parsonage, Manchester M3 2JA

Tel: 0845 795 9775/Minicom: 0845 757 3722

E-mail: customer.servicesET@tribunals.gsi.gov.uk Website: www.employmenttribunals.gov.uk

Hears claims about matters to do with employment, including unfair dismissal, redundancy payments and discrimination, as well as a range of claims relating to wages and other payments.

Estate Agents Appeal Panel

15-19 Bedford Avenue, London WC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4151

E-mail: EAAP@tribunals.gsi.gov.uk Website: www.estateagentappeals.tribunals.gov.uk

Can make an order prohibiting a person from acting as an estate agent when, for example, they have been convicted of an offence involving fraud or dishonesty, or they have engaged in a practice which has been declared undesirable by the Secretary of State, and, in addition, the OFT is satisfied that the person is unfit to continue in estate agency work.

Finance and Tax Tribunals

15-19 Bedford Avenue, London WC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4150

Website: www.financeandtaxtribunals.gov.uk

Incorporates four smaller bodies: the VAT and Duties Tribunal; the Special Commissioners Tribunal; the Financial Service and Markets Tribunal; and the Pensions Regulator Tribunal.

FINANCIAL SERVICE AND MARKETS TRIBUNAL

15-19 Bedford Avenue, London WC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4151

E-mail: fs&mt@tribunals.gsi.gov.uk

Website: www.financeandtaxtribunals.gov.uk/decisions/FinancialServicesMarketsTribunal.htm

Hears and decides on references arising from decision notices issued by the Financial Services Authority.

PENSIONS REGULATOR TRIBUNAL

15-19 Bedford Avenue, London WC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4151

E-mail: PRT@tribunals.gsi.gov.uk

Website: www.financeandtaxtribunals.gov.uk/pensionsRegulatorTribunal.htm

Hears and decides on references arising from decision notices issued by the Pensions Regulator.

SPECIAL COMMISSIONERS

15-19 Bedford Avenue, London WC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4151

E-mail: sc@tribunals.gsi.gov.uk

Website: www.financeandtaxtribunals.gov.uk/SpecialCommissioners.htm

Hears and determines appeals concerning decisions of the Inland Revenue relating to all direct taxes, e.g. income tax, corporation tax, capital gains tax and inheritance tax.

VAT AND DUTIES TRIBUNAL

15-19 Bedford Avenue, London EC1B 3AS

Tel: 020 7612 9700 Fax: 020 7436 4150

E-mail: vatlon@tribunals.gsi.gov.uk

Website: www.financeandtaxtribunals.gov.uk/VATandDutiesTribunals.htm

Hears appeals by traders and organisations against decisions of HM Customs and Excise relating to amounts of tax or duty to be paid, against penalties imposed upon them and against certain other decisions.

Gambling Appeals Tribunal

Tribunals Operational Support Centre, PO Box 6987, Leicester LE1 6ZX

Tel: 0845 600 0877 Fax: 0116-249 4253

E-mail: gat@tribunals.gsi.gov.uk Website: www.gamblingappealtribunal.gov.uk

Hears appeals against the decisions of the Gambling Commission.

Gender Recognition Panel

PO Box 6987, Leicester LE1 6ZX

Tel: 0845 355 5155

E-mail: grpenquiries@tribunals.gsi.gov.uk Website: www.grp.gov.uk

Assesses applications from transsexual people for legal recognition in their acquired gender.

General Commissioners of Income Tax

Procession House, Upper Ground West, 55 Ludgate Hill, London EC4M 7JW

Tel: 020 7029 5996

E-mail: aundrae.jordine@tribunals.gsi.gov.uk Website: www.generalcommissioners.gov.uk

Hears appeals from taxpayers against HM Revenue and Customs. Appeals are heard locally, usually by three General Commissioners, who are advised on the law by their clerk. The Special Commissioners of Income Tax are a separate tribunal of qualified lawyers who hear more complex cases.

Immigration Services Tribunal

11th Floor, Cardinal Tower, 12 Farringdon Road, London EC1M 3HS

Tel: 020 7549 4620 Fax: 020 7549 4866

E-mail: imset@tribunals.gsi.gov.uk Website: www.immigrationservicetribunal.gov.uk

Hears and determines appeals against decisions of the Immigration Services Commissioner and complaints made by the Immigration Services Commissioner. The cases exclusively concern people providing advice and representation services in connection with immigration matters.

Information Tribunal

Arnhem House Support Centre, PO Box 6987, Leicester LE1 6ZX

Tel: 0845 600 0877 Fax: 0116-249 4253

E-mail: informationtribunal@tribunals.gsi.gov.uk Website: www.informationtribunal.gov.uk

Hears appeals under the Data Protection Act 1998, the Freedom of Information Act 2000, the Privacy and Electronic Communications Regulations 2003 and the Environmental Information Regulations 2004.

Lands Tribunal

43-45 Bedford Square, London WC1B 3AS

Tel: 020 7612 9710 Fax: 020 7612 9723

E-mail: lands@tribunals.gsi.gov.uk Website: www.landtribunal.gov.uk

Determines questions of disputed compensation arising out of the compulsory acquisition of land; decides rating appeals; exercises jurisdiction over discharge and modification of restrictive covenants; and acts as arbitrator on references by consent.

Mental Health Review Tribunal

PO Box 8793, 5th Floor, Leicester LE1 8BN

Tel: 0845 223 2022

Website: www.mhrt.org.uk

Reviews the cases of patients detained under the Mental Health Act and directs the discharge of any patients where the statutory criteria for discharge have been satisfied.

Proscribed Organisations Appeal Commission

PO Box 36469, London EC4A 1WR

Tel: 0845 600 0877 Fax: 020 7073 4122

E-mail: Customer.Service@tribunals.gsi.gov.uk Website: www.siac.tribunals.gov.uk/poac

Deals with appeals in cases where the Home Secretary refuses to de-proscribe organisations believed to be involved in terrorism.

Social Security and Child Support

5th Floor, Fox Court, 14 Gray's Inn Road, London WC1X 8HN

Tel: 020 7712 2600 Fax: 020 7712 2650

Website: www.appeals-service.gov.uk

Hears appeals on decisions concerned with social security, child support, child tax credit, pensions credit, housing benefit, council tax benefit, vaccine damage, tax credits and compensation recovery.

Social Security and Child Support Commissioners

11th Floor, Cardinal Tower, 12 Farringdon Road, London EC1M 3HS

Tel: 020 7549 4660 Fax: 020 7549 4668

E-mail: adminappeals@tribunals.gsi.gov.uk Website: www.osscc.gov.uk

Commissioners decide appeals on point of law from Appeals Service tribunals in social security, tax credit, child support, housing benefit, council tax benefit and compensation recovery cases. They also decide appeals from Pensions Appeal Tribunals relating to war pensions and cases which have been referred to them under the Forfeiture Act.

Special Educational Needs and Disability

2nd Floor, Old Hall, Mowden Hall, Staindrop Road, Darlington DL3 9BG

Tel: 0870 241 2555 Fax: 01325 391045

E-mail: sendistquiries@tribunals.gsi.gov.uk Website: www.sendist.gov.uk

Considers parents' appeals against the decisions of Local Education Authorities about children's special educational needs.

Special Immigration Appeal Commission

PO Box 36469, London EC4A 1WR

Tel: 0845 600 0877 Fax: 020 7073 4122

E-mail: Customer.Service@tribunals.gsi.gov.uk Website: www.siac.tribunals.gov.uk

Deals with appeals against decisions made by the Home Office to deport, or exclude, someone from the UK on national security grounds, or for other public interest reasons. It also hears appeals against decisions to deprive persons of citizenship status.

Transport Tribunal

11th Floor, Cardinal Tower, 12 Farringdon Road, London EC1M 3HS

Tel: 020 7549 4620 Fax: 020 7549 4866

E-mail: transport@tribunals.gsi.gov.uk Website: www.transporttribunal.gov.uk

Hears and decides appeals against decisions of Traffic Commissioners. These cases concern operators of road vehicles (heavy goods vehicles and public service vehicles) and their premises used as operating centres. Also considers appeals against decisions of the Registrar of Approved Driving Instructors.

War Pensions and Armed Forces Compensation

5th Floor, Fox Court, 14 Grays Inn Road, London WC1X 8HN

Tel: 020 3206 0701 Fax: 020 3206 0702

E-mail: armedforces.chamber@tribunals.gsi.gov.uk Website: www.pensionsappealtribunals.gov.uk

Deals with appeals about the schemes that provide compensation for injuries in the Armed Forces.

Sponsored by Ministry of Justice

UK Border Agency

2 Marsham Street, London SW1P 4DF

E-mail: public.enquiries@homeoffice.gsi.gov.uk Website: www.bia.homeoffice.gov.uk

Chief Executive

Lin Homer CB [*biog p79*]

020 7035 0775

lin.homer@homeoffice.gsi.gov.uk

Deputy Chief Executive

Jonathan Sedgwick [*biog p151*]

020 7035 0302

jonathan.sedgwick@homeoffice.gsi.gov.uk

Chief of Staff

Jon Payne

020 7035 4993

jon.payne@homeoffice.gsi.gov.uk

Director of Communications

Rob Yeldham

020 8760 8301

rob.yeldham@homeoffice.gsi.gov.uk

Programme Director

Tamara Finkelstein [*biog p54*]

020 7035 3241

Fax: 0870 336 9144

tamara.finkelstein@homeoffice.gsi.gov.uk

Non-Executive Directors

Roger Baker

James Bevan CMG [*biog p15*]

Mike Eland CB [*biog p49*]

Mike Hawker

Stephen Taylor

Border Force

Head

Brodie Clark [*biog p29*]

020 7035 3312

brodie.clark@homeoffice.gsi.gov.uk

Regional Directors

Central Region

John Whyte

01473 235764

john.whyte@hmrc.gsi.gov.uk

North Region

Steve Brassington

0161-261 7962

steve.brassington@hmrc.gsi.gov.uk

South Region

Carole Upshall

01304 664390

carole.upshall@homeoffice.gsi.gov.uk

Directors

Assurance Performance and Resource

Sandra Wake

0870 267 7943

sandra.wake@hmrc.gsi.gov.uk

Border Force

Kevin Franklin

020 7035 3250

kevin.franklin11@homeoffice.gsi.gov.uk

European Operations

Tom Dowdall

01303 299160

tom.dowdall2@homeoffice.gsi.gov.uk

Heathrow

Philip Astle

020 8760 2198

philip.astle@hmrc.gsi.gov.uk

National Operations and Intelligence

Tony Walker 020 3014 5900
tony.walker@hmrc.gsi.gov.uk

Policy

Tom Dodd 020 8760 8119
tom.dodd@homeoffice.gsi.gov.uk

Strategy and Development

Steve Timewell 020 8757 0303
steve.timewell@homeoffice.gsi.gov.uk

Programme Director

e-Borders

Julie Gillis 020 8745 7635
julie.gillis@homeoffice.gsi.gov.uk

Criminality and Detention Group

Head

David Wood 020 7035 6237
david.wood18@homeoffice.gsi.gov.uk

Directors

Criminal Casework (legacy, flow, business re-engineering)

Jonathan Nancekivell-Smith 020 8196 3398
jonathan.nancekivell-smith@homeoffice.gsi.gov.uk

Angela Pearce 020 8196 3429
angela.pearce2@homeoffice.gsi.gov.uk

Detention Services

Brian Pollett 020 8760 2213
brian.pollett2@homeoffice.gsi.gov.uk

Human Resources and Organisational Development

Corporate Director

Joe Dugdale 020 8760 8712
joe.dugdale@homeoffice.gsi.gov.uk

Directors

Complaints Standards and Performance

Lisa Killham 020 8760 3241
lisa.killham3@homeoffice.gsi.gov.uk

Customer Service

To be appointed

Human Resources

Rachael Etebar 020 8760 8602
rachael.etebar@homeoffice.gsi.gov.uk

Learning and Development

Jonathan Potts 020 8604 8339
jonathan.potts@homeoffice.gsi.gov.uk

Organisational Design and Development Stakeholders

Jeremy Oppenheim 020 8604 6844
jeremy.oppenheim@homeoffice.gsi.gov.uk

Immigration Group

Head

Matthew Coats [*biog p30*] 020 8760 8149
matthew.coats@homeoffice.gsi.gov.uk

Regional Directors

London and South East

Hugh Ind 020 8196 0901
hugh.ind@homeoffice.gsi.gov.uk
Graham Ralph 020 7238 1360
graham.ralph2@homeoffice.gsi.gov.uk
Gareth Redmond 020 3014 8042
gareth.redmond2@homeoffice.gsi.gov.uk
Tony Smith 020 8196 0814
tony.smith3@homeoffice.gsi.gov.uk

Midlands and East

Gail Adams 0121-713 3182
gail.adams24@homeoffice.gsi.gov.uk

Acting Regional Director

North East, Yorkshire and the Humber

Steve Lamb 0114-207 2725
steve.lamb@homeoffice.gsi.gov.uk

Regional Directors

North West

Gill Mortlock 0151-237 5562
gill.mortlock4@homeoffice.gsi.gov.uk

Scotland and Northern Ireland

Phil Taylor 0141-555 1314
phil.taylor@homeoffice.gsi.gov.uk

Wales and South West

Jane Farleigh 01920 924681
jane.farleigh@homeoffice.gsi.gov.uk

Directors

Case Resolution Directorate

Emily Miles 020 8196 0090
emily.miles@homeoffice.gsi.gov.uk

Central Operations and Performance

Dee Bourke 020 8760 4367
dee.bourke3@homeoffice.gsi.gov.uk

Finance and Business Strategy

Paul Darling 020 8196 6874
paul.darling@homeoffice.gsi.gov.uk

Immigration Caseworking Programme

Simon Elwell 020 7147 5500
simon.elwell@homeoffice.gsi.gov.uk

Performance

To be appointed

Policy

Emma Churchill 020 7035 3199
emma.churchill7@homeoffice.gsi.gov.uk

Intelligence

Head

Martin Peach [*biog p129*] 020 7035 1165
martin.peach@homeoffice.gsi.gov.uk

Directors

Intelligence Services

David Wilson

020 8745 2412

davi.wilson@homeoffice.gsi.gov.uk

Special Cases

Aleck Thomson

020 8760 8084

aleck.thomson@homeoffice.gsi.gov.uk

International Group

International Director

To be appointed

Directors

Africa Region

Carol Doughty

carol.doughty@fco.gov.uk

Americas Region

Simon Hayes

020 7035 0781

simon.hayes@homeoffice.gsi.gov.uk

Euro-Med Region

Paul Morgan

+48 22311 4113

paul.morgan@fco.gov.uk

International Corporate Capabilities

Emma de-la-Haye

020 7008 8460

emma.delahaye@homeoffice.gsi.gov.uk

International Policy

Christophe Prince

020 8760 8380

christophe.prince@homeoffice.gsi.gov.uk

Pacific Region

James Sharp

james.sharp@fco.gov.uk

South Asia and Gulf Region

Chris Dix

+91 11 2419 2331

chris.dix@fco.gov.uk

Visa Services

Glyn Williams

0870 606 7766

glyn.williams@homeoffice.gsi.gov.uk

Resource Management

Corporate Director

Justin Holliday

020 8760 8010

justin.holliday4@homeoffice.gsi.gov.uk

Directors

Business Design and Development and Identity Management

Tony Mercer

020 8760 8525

tony.mercer2@homeoffice.gsi.gov.uk

Commercial and Services

Azad Ootam

020 8603 8158

azad.ootam@homeoffice.gsi.gov.uk

Finance

Julian Kelly

020 8603 8117

julian.kelly@homeoffice.gsi.gov.uk

Information Management and Property

Jill Beckingham

020 8196 3165

jill.beckingham@homeoffice.gsi.gov.uk

Information Systems and Technology

Ben Grinnell 020 8633 6425
ben.grinnell@homeoffice.gsi.gov.uk

Performance and Change

Tamara Bruck 020 7035 0352
tamara.bruck@homeoffice.gsi.gov.uk

Security and Anti-Corruption

Andrew Pearce 020 8196 0196
andrew.pearce@homeoffice.gsi.gov.uk

Sponsored by Home Office

UK Intellectual Property Office

Concept House, Cardiff Road, Newport NP10 8QQ
Tel: 01633 814000 Fax: 01633 814444
E-mail: enquiries@ipo.gov.uk Website: www.ipo.gov.uk

Grants patents and trade marks, registers designs, and formulates policy on intellectual property.

Number of Staff: 974

Chief Executive

Ian Fletcher [*biog p55*] 01633 814500 Fax: 01633 814504
ian.fletcher@ipo.gov.uk

Chief Information Officer

Mark Pacey 01633 814501 Fax: 01633 814509
mark.pacey@ipo.gov.uk

Directors**Copyright and IP Enforcement**

Edmund Quilty 01633 813838 Fax: 01633 814922
edmund.quilty@ipo.gov.uk

Corporate Services

Louise Smyth 01633 813784 Fax: 01633 814509
louise.smyth@ipo.gov.uk

Finance

Dr Kevin Woodrow 01633 814857 Fax: 01633 814509
kevin.woodrow@ipo.gov.uk

Innovation

Robin Webb 01633 813535 Fax: 01633 811020
robin.webb@ipo.gov.uk

IP Policy

Liz Coleman 01633 814147 Fax: 01633 814509
liz.coleman@ipo.gov.uk

Patents (Assistant Comptroller)

Sean Dennehey 01633 814555 Fax: 01633 814554

Trade Marks and Design

Andy Layton 01633 814576 Fax: 01633 814509
andrew.layton@ipo.gov.uk

Sponsored by Department for Innovation, Universities and Skills

Launched: 1990

United Kingdom Debt Management Office

Eastcheap Court, 11 Philpot Lane, London EC3M 8UD

Tel: 0845 357 6500 Fax: 08453 576509

E-mail: [firstname.surname]@dmo.gov.uk Website: www.dmo.gov.uk

Carries out the Government's debt management policy of minimising its financing costs over the long term, taking account of risk, and manages the aggregate cash needs of the Exchequer. Also responsible for providing loans to local authorities through the Public Works Loan Board (PWLB) and managing the assets of certain public sector bodies through the Commissioners for the Reduction of the National Debt (CRND).

Number of Staff: 80

Chief Executive

Robert Stheeman CB [*biog p159*]

0845 357 6533

Fax: 020 7862 6509

robert.stheeman@dmo.gsi.gov.uk

Deputy Chief Executive

Jo Whelan

0845 357 6531

jo.whelan@dmo.gsi.gov.uk

Chief Operating Officer

Jim Juffs CBE

0845 357 6520

jim.juffs@dmo.gsi.gov.uk

Press Officer

Steve Whiting

0845 357 6532

steve.whiting@dmo.gsi.gov.uk

Sponsored by HM Treasury

Launched: 1998

United Kingdom Hydrographic Office

Admiralty Way, Taunton TA1 2DN

Tel: 01823 337900 Fax: 01823 284077

E-mail: [firstname.surname]@ukho.gov.uk; helpdesk@ukho.gov.uk Website: www.ukho.gov.uk

Produces navigational charts, publications and services for the Royal Navy and international shipping.

Number of Staff: 1,059

Chair

David Palmer

01823 337900

david.palmer@ukho.gov.uk

Chief Executive

Mike Robinson [*biog p144*]

01823 337900

Fax: 01823 325522

mike.robinson@ukho.gov.uk

Chief Operating Officer and Deputy Chief Executive (Corporate)

Michael Cauter

01823 337900

michael.cauter@ukho.gov.uk

UK National Hydrographer

Head of Defence and and Deputy Chief Executive (Hydrography)

Rear Admiral Ian Moncrieff

01823 337900

ian.moncrieff@ukho.gov.uk

Heads

Admiralty Nautical Products and Services

Jenny Peart

01823 337900

jenny.peart@ukho.gov.uk

Information Management and Technology

Ian Johnson 01823 337900
ian.johnson@ukho.gov.uk

Operations and Production

David Loosley 01823 337900
david.loosley@ukho.gov.uk

Transformation, Change and HR

Richard Brooks 01823 337900
richard.brooks@ukho.gov.uk

Sponsored by Ministry of Defence

Launched: 1795

Valuation Office Agency

Wingate House, 93-107 Shaftesbury Avenue, London W1B 5BU

Tel: 020 7506 1700 Fax: 020 7506 1998

E-mail: customerservices@voa.gsi.gov.uk Website: www.voa.gov.uk

50 Frederick Street, Edinburgh EH2 1NG

Tel: 0131-465 0700 Fax: 0131-465 0799

Regent House, Regent Street, Wrexham LL11 1PR

Tel: 01978 200000 Fax: 01978 200099

Provides land and buildings valuation service to government departments, other public bodies and a number of local authorities throughout Great Britain.

Number of Staff: 3,990

Acting Chief Executive

David Park 020 7506 1785
david.park@voa.gsi.gov.uk

Directors**CIO**

Jon Wrennal 020 7506 1756
jon.wrennal@voa.gsi.gov.uk

Commercial Services

Liz Hirst 020 7056 1902
liz.hirst@voa.gsi.gov.uk

Communications and Customer Insight

Mary Morrison-Paton 020 7506 1925
mary.morrison-paton@voa.gsi.gov.uk

Council Tax

Tim Bradford 020 7506 1910
tim.g.bradford@voa.gsi.gov.uk

Data Strategy

Paul Sanderson 020 7506 1810
paul.sanderson@voa.gsi.gov.uk

Finance and Planning

Colin Bailey 020 7506 1820
colin.bailey@voa.gsi.gov.uk

Human Resources

Steve Hartnell 020 7506 1725
steve.m.hartnell@voa.gsi.gov.uk

National and Central Services

Niall Walsh

020 7506 1791
niall.a.walsh@voa.gsi.gov.uk**Rating**

David Tretton

020 7506 1870
david.j.tretton@voa.gsi.gov.uk**Non-Executive Directors**Jane Earl
Dawn Johnson**Chief Valuers
Scotland**

Allan Ainslie

0131-465 0701
allan.ainslie@voa.gsi.gov.uk**Wales**

David Grace

01978 200001
david.d.grace@voa.gsi.gov.uk

Sponsored by HM Revenue and Customs

Launched: 1991

Vehicle and Operator Services Agency

Berkeley House, Croydon Street, Bristol BS5 0DA

Tel: 0117-954 3200 Fax: 0117-954 3212

E-mail: enquiries@vosa.gov.uk Website: www.vosa.gov.uk

Checks vehicles and drivers at the roadside and other enforcement checks, supervises MOT testing and carries out annual testing of goods and passenger vehicles. Delivers services to commercial vehicle operators and supports the traffic commissioners in their licensing and compliance roles.

Number of Staff: 2,600

Acting Chief Executive

Alastair Peoples

0117-954 3205 Fax: 0117-954 3209
alastair.peoples@vosa.gsi.gov.uk**Chief Operating Officer**

Alex Fiddes

0117-954 3306 Fax: 0117-954 3209
alex.fiddes@vosa.gsi.gov.uk**Director Strategy and Performance**

Alastair Peoples

0117-954 3205 Fax: 0117-954 3209
alastair.peoples@vosa.gsi.gov.uk**Directors****Customer**

Kevin Rooney

0117-954 3400 Fax: 0117-954 3209
kevin.rooney@vosa.gsi.gov.uk**Finance, Estates and Facilities**

Stephen Avery

0117-954 3207 Fax: 0117-954 3209
stephen.avery@vosa.gsi.gov.uk**People and Change**

Tony Downes

0117-954 3273 Fax: 0117-954 3209
tony.downes@vosa.gsi.gov.uk**Services**

David Trussler

0117-954 2627 Fax: 0117-954 3209
david.trussler@vosa.gsi.gov.uk**Non-Executive Directors**

John Doran

Alex Jablonowski
Paul Smith

Sponsored by Department for Transport
Launched: 2003

Vehicle Certification Agency

1 The Eastgate Office Centre, Eastgate Road, Bristol BS5 6XX
Tel: 0117-951 5151 Fax: 0117-952 4103
E-mail: enquiries@vca.gov.uk Website: www.vca.gov.uk

Tests and certifies vehicles and their components to given environmental and safety standards agreed at European level.

Number of Staff: 111

Chief Executive

Paul Markwick [*biog p109*]

0117-952 4100

Fax: 0117-952 4104

paul.markwick@vca.gov.uk

Sponsored by Department for Transport
Launched: 1990

Veterinary Laboratories Agency

Woodham Lane, New Haw, Addlestone KT15 3NB
Tel: 01932 341111 Fax: 01932 347046
E-mail: enquiries@vla.defra.gsi.gov.uk Website: www.vla.gov.uk

Provides specialist veterinary advice to Defra based on disease surveillance, laboratory services and research and development. It also offers these services to other government departments and the private sector.

Number of Staff: 1,300

Chief Executive

Prof Peter Borriello

01932 357235

Science Director

Prof Chris Thorns

Veterinary Director

Roger Hancock

Business Director

Chris Morrey

Sponsored by Department for Environment, Food and Rural Affairs
Launched: 1995

Veterinary Medicines Directorate

Woodham Lane, New Haw, Addlestone KT15 3LS
Tel: 01932 336911 Fax: 01932 336618
E-mail: postmaster@vmd.defra.gsi.gov.uk Website: www.vmd.gov.uk

Assesses applications for veterinary medicines, issues authorisations and monitors suspected adverse reactions and the presence of residues of veterinary medicines in animals and animal products. Advises Ministers on policy for veterinary medicines.

Number of Staff: 150

Chief Executive

Steve Dean MRCVS [*biog p41*]

01932 338302

Fax: 01932 352549

s.dean@vmd.defra.gsi.gov.uk

Directors

Authorisations Division

Jackie Atkinson

01932 338387

j.atkinson@vmd.defra.gsi.gov.uk

Operations Division

John FitzGerald

01932 338303

j.fitzgerald@vmd.defra.gsi.gov.uk

Sponsored by Department for Environment, Food and Rural Affairs

Launched: 1990

Wilton Park

Wiston House, Steyning BN44 3DZ

Tel: 01903 815020 Fax: 01903 815931

E-mail: admin@wiltonpark.org.uk Website: www.wiltonpark.org.uk

Arranges and runs conferences on international affairs for politicians, officials, academics and others from around the world. Also hosts conferences for public and private sector customers.

Number of Staff: 70

Chief Executive

Donald Lamont [*biog p94*]

01903 817766

donald.lamont@wiltonpark.org.uk

Sponsored by Foreign and Commonwealth Office

Launched: 1946

Youth Justice Agency

41-43 Waring Street, Belfast BT1 2DY

Tel: 028 9031 6400 Fax: 028 9031 6402/3

E-mail: info@yjani.gov.uk Website: www.youthjusticeagencyni.gov.uk

Responsibilities, within Northern Ireland, include early intervention and diversionary programmes undertaken within the community, youth conferencing and the provision of secure custodial care.

Number of Staff: 372

Chief Executive

Dr Bill Lockhart OBE [*biog p98*]

028 9031 6450

Fax: 028 9031 6403

bill.lockhart@nio.x.gsi.gov.uk

Directors

Community Services

To be appointed

Corporate Services

Martin Gunning

martin.gunning@nio.x.gsi.gov.uk

Custodial Services

Phil Tooze

phil.tooze@nio.x.gsi.gov.uk

Youth Conference Service

Alice Chapman

alice.chapman@nio.x.gsi.gov.uk

Non-Executive Directors

Linda Kerr

Shane Logan

Sponsored by Northern Ireland Office

GOVERNMENT OFFICES FOR THE ENGLISH REGIONS

Regional Co-ordination Unit	549
Government Office for the East of England	549
Government Office for the East Midlands	550
Government Office for London	552
Government Office for the North East	553
Government Office for the North West	553
Government Office for the South East	555
Government Office for the South West	556
Government Office for the West Midlands	556
Government Office for Yorkshire and The Humber	557

There are nine Government Offices for the English Regions, delivering English regional services for eleven Government Departments: Cabinet Office; Department for Communities and Local Government; Department for Business, Enterprise and Regulatory Reform; Department for Children, Schools and Families; Department for Culture, Media and Sport; Department for Environment, Food and Rural Affairs; Department of Health; Home Office; Ministry of Justice; Department for Transport; Department for Work and Pensions.

Both the Regional Co-ordination Unit and the GOs are part of the Department for Communities and Local Government.

North West

- 1. Carlisle
- 2. Blackpool
- 3. Liverpool
- 4. Manchester
- 5. Bolton
- 6. Chester
- 7. Preston

North East

- 1. Newcastle-upon Tyne
- 2. Middlesbrough
- 3. Gateshead
- 4. Hartlepool
- 5. Sunderland
- 6. Durham
- 7. Morpeth

Yorkshire & The Humber

- 1. York
- 2. Bradford
- 3. Wakefield
- 4. Barnsley
- 5. Sheffield
- 6. Leeds
- 7. Hull
- 8. Rotherham

East Midlands

- 1. Nottingham
- 2. Derby
- 3. Leicester
- 4. Northampton
- 5. Lincoln

West Midlands

- 1. Wolverhampton
- 2. Birmingham
- 3. Coventry
- 4. Stoke
- 5. Telford
- 6. Worcester
- 7. Hereford

East of England

- 1. Norwich
- 2. Peterborough
- 3. Cambridge
- 4. Bedford
- 5. Ipswich
- 6. Luton
- 7. Southend-on-Sea
- 8. St Albans
- 9. Watford
- 10. Chelmsford

South West

- 1. Swindon
- 2. Bristol
- 3. Bournemouth
- 4. Exeter
- 5. Plymouth
- 6. Poole
- 7. Gloucester
- 8. Truro
- 9. Taunton

South East

- 1. Oxford
- 2. Reading
- 3. Guildford
- 4. Brighton
- 5. Portsmouth
- 6. Southampton
- 7. Medway Towns
- 8. Milton Keynes


Regional Co-ordination Unit

Eland House, Bressenden Place, London SW1E 5DU

Tel: 020 7944 0702

E-mail: rcuenquiries@rcu.gsi.gov.uk Website: www.gos.gov.uk/national

The RCU is the corporate centre of the nine Government Offices in the English regions, providing a link with Whitehall. It is the policy centre for business development, human resources, strategy, performance and communications.

GO Transformation Director

Dr Brian Hackland [*biog p68*]

020 7944 0757

brian.hackland1@rcu.gsi.gov.uk

Deputy Directors

Business Development

Elizabeth Whatmore

020 7944 0726

elizabeth.whatmore@rcu.gsi.gov.uk

Human Resources

Vince Brady

020 7944 0739

vince.brady@rcu.gsi.gov.uk

Strategy Performance and Corporate Relations

Julian Bowrey

020 7944 0722

julian.bowrey@rcu.gsi.gov.uk

Government Office for the East of England

Eastbrook, Shaftesbury Road, Cambridge CB2 8DF

Tel: 01223 372500 Fax: 01223 372501

E-mail: enquiries.GOEast@goeast.gsi.gov.uk Website: www.goeast.gov.uk

The region comprises the counties of Bedfordshire, Cambridgeshire, Essex, Hertfordshire, Norfolk and Suffolk.

Regional Director

Paul Pugh [*biog p136*]

01223 372694

paul.pugh@goeast.gsi.gov.uk

Children and Learners

Director

Clare Barham

01223 372504

clare.barham@goeast.gsi.gov.uk

Deputy Director

Hilary Cooper

01223 372539

Hilary.Cooper@goeast.gsi.gov.uk

Corporate Development

Acting Director

Suzanne Lowe

01223 372599

suzanne.lowe@goeast.gsi.gov.uk

Head of Resilience

Steve Green

01223 372998

Steve.Green@goeast.gsi.gov.uk

Development and Infrastructure

Director

Tim Freathy 01223 372598
tim.freathy@goeast.gsi.gov.uk

Deputy Director

Michael Hargreaves 01223 372745
michael.hargreaves@goeast.gsi.gov.uk

Economy, Environment and Europe

Director

Terence Ilott 01223 372559
terence.ilott@goeast.gsi.gov.uk

Head

Economy, Environment and Europe

Mike Barnes 01223 372777
mike.barnes@goeast.gsi.gov.uk

Places, Partnership and Performance

Director

Andrew Limb 01223 372538
andrew.limb@goeast.gsi.gov.uk

Deputy Director

Tim Mills 01223 372334
tim.mills@goeast.gsi.gov.uk

Public Health

Director

Dr Paul Cosford 01223 372802
paul.cosford@goeast.gsi.gov.uk

Safety and Stronger Communities

Director

Ian Martin 01223 372560
ian.martin@goeast.gsi.gov.uk

Deputy Director

Tim Higginson 01223 372600
Tim.Higginson@goeast.gsi.gov.uk

Government Office for the East Midlands

The Belgrave Centre, Stanley Place, Talbot Street, Nottingham NG1 5GG

Tel: 0115-971 9971 Fax: 0115-971 2404

E-mail: enquiries@goem.gsi.gov.uk Website: www.goem.gov.uk

The region comprises the counties of Lincolnshire, Derbyshire, Rutland, Nottinghamshire, Leicestershire and Northamptonshire. The principal urban areas are the cities of Nottingham, Leicester, Derby and Lincoln and the county town of Northampton.

Regional Director

Jonathan Lindley 0115-971 2750
jonathan.lindley@goem.gsi.gov.uk

Deputy Regional Directors

Children and Learners

Hâf Merrifield 0115-971 2570
haf.merrifield@goem.gsi.gov.uk

Corporate Strategy

Melanie Alker

0115-971 2670

melanie.alker@goem.gsi.gov.uk

Employment Jobs and Skills

Abby Johnson Brennan

0115-971 2769

abby.johnsonbrennan@goem.gsi.gov.uk

Infrastructure

Rowena Limb

0115-971 2510

rowena.limb@goem.gsi.gov.uk

Local Government and Localities

Jan Sensier

0115-971 2572

jan.sensier@goem.gsi.gov.uk

Safer, Stronger Communities

Anne Halliday

0115-971 2716

anne.halliday@goem.gsi.gov.uk

Assistant Directors**Derbyshire**

Garry Bryant

0115-971 2720

garry.bryant@goem.gsi.gov.uk

Leicestershire and Rutland

Dave Tantum

0115-971 2416

dave.tantum@goem.gsi.gov.uk

Lincolnshire and Northamptonshire

Haydn Beeken

0115-971 2578

haydn.beeken@goem.gsi.gov.uk

Nottinghamshire

Marie-Laure Huke

0115-971 2566

marie-laure.huke@goem.gsi.gov.uk

Children and Learners

Austin Brady

0115-971 2511

austin.brady@goem.gsi.gov.uk

Corporate Strategy

Nick Longhurst

0115-971 2634

nick.longhurst@goem.gsi.gov.uk

Economy Jobs and Skills

Michael Rich

0115-971 2768

michael.rich@goem.gsi.gov.uk

Environment and Housing

Alison Adams

0115-971 4722

alison.adams@goem.gsi.gov.uk

Resilience

Peter Ward

0115-971 4711

peter.ward@goem.gsi.gov.uk

Safer, Stronger Communities

Hazel Sutton

0115-971 2717

hazel.sutton@goem.gsi.gov.uk

Transport and Planning

Will Wiseman

0115-971 2512

will.wiseman@goem.gsi.gov.uk

Regional Public Health Director

David Walker

0115-971 4750

david.walker@dh.gsi.gov.uk

Government Office for London

Riverwalk House, 157-161 Millbank, London SW1P 4RR

Tel: 020 7217 3111 Fax: 020 7217 3450

E-mail: enquiries@gol.gsi.gov.uk Website: www.gol.gov.uk

The Office covers 32 London Boroughs and the Corporation of London (City).

Regional Director

Chris Hayes

020 7217 3151

chris.hayes@gol.gsi.gov.uk

Head of Regional Public Health Group

Dr Simon Tanner

020 7932 3717

simon.tanner@london.nhs.uk

Deputy Regional Director and Head of Locality Divisions and Corporate Services

David Warwick

020 7217 3210

david.warwick@gol.gsi.gov.uk

Division Heads

Central Crime and Drugs

Jo Gordon

020 7217 3353

jo.gordon@gol.gsi.gov.uk

Children and Learners

Jennifer Izekor

020 7217 3484

jennifer.izekor@gol.gsi.gov.uk

Corporate Services

Sarah Parsloe

020 7217 3158

sarah.parsloe@gol.gsi.gov.uk

East Localities

Pauline Reeves

020 7217 3095

pauline.reeves@gol.gsi.gov.uk

North Localities

Jo Gordon

020 7217 3353

jo.gordon@gol.gsi.gov.uk

South Localities

Robert Whittaker

020 7217 3377

robert.whittaker@gol.gsi.gov.uk

West Localities

Pat Slattery

020 7217 3672

pat.slattery@gol.gsi.gov.uk

Strategy, Economic and Sustainable Development

Corinne Lyons

020 7217 3389

corinne.lyons@gol.gsi.gov.uk

London Resilience and Europe Division

Lorraine Shepherd

020 7217 3067

lorraine.shepherd@gol.gsi.gov.uk

Planning and Housing

Andrew Melville

020 7217 3140

andrew.melville@gol.gsi.gov.uk

Government Office for the North East

Citygate, Gallowgate, Newcastle upon Tyne NE1 4WH

Tel: 0191-201 3300 Fax: 0191-202 3998

E-mail: general.enquiries@gone.gsi.gov.uk Website: www.go-ne.gov.uk

The region covers Northumberland, Tyne and Wear, Durham and Tees Valley.

Regional Director

Jonathan Blackie [*biog p16*]

0191-202 3801

Fax: 0191-202 3906

jonathan.blackie@gone.gsi.gov.uk

Deputy Regional Directors

Children and Learners

Jackie Doughty

0191-202 3664

jackie.doughty@gone.gsi.gov.uk

Communities and Tees Valley

Judith Million

0191-202 3745

judith.million@gone.gsi.gov.uk

Corporate Management and Northumberland

Lynda Keith

0191-202 2208

lynda.keith@gone.gsi.gov.uk

Economy

To be appointed

Environment and Durham

Fiona Gough

0191-202 3650

fiona.gough@gone.gsi.gov.uk

Acting Deputy Regional Director

Local Partnerships and Performance

Jenny Haworth

0191-202 2251

jenny.haworth@gone.gsi.gov.uk

Deputy Regional Director

Public Health Group

Stephen Singleton

0191-202 3759

stephen.singleton@gone.gsi.gov.uk

Non-Executive Director

Kate Priestley

Government Office for the North West

City Tower, Piccadilly Plaza, Manchester M1 4BE

Tel: 0161-952 4000 Fax: 0161-952 4099

E-mail: gonwmailbox@gonw.gsi.gov.uk; [\[firstname.surname\]@gonw.gsi.gov.uk](mailto:[firstname.surname]@gonw.gsi.gov.uk)

Website: www.gonw.gov.uk

Cunard Building, Pier Head, Water Street, Liverpool L3 1QB

Tel: 0151-224 6300 Fax: 0151-224 6470

The region covers Cheshire, Cumbria, Greater Manchester, Lancashire and Merseyside.

Regional Director

Liz Meek CBE [*biog p112*]

0161-952 4018

Fax: 0161-952 4184

liz.meek@gonw.gsi.gov.uk

Economy, Infrastructure and Environment

Deputy Regional Directors

Economic and Regional Issues

Dr David Higham

0161-952 4439

david.higham@gonw.gsi.gov.uk

Environment

Neil Cumberlidge

0161-952 4030

neil.cumberlidge@gonw.gsi.gov.uk

Housing, Planning and Transport

Jo Lappin

0161-952 4005

jo.lappin@gonw.gsi.gov.uk

Europe

Head

Chris Musson

0161-952 4459

chris.musson@gonw.gsi.gov.uk

People and Communities

Deputy Regional Directors

Children and Learners

Deborah Brownlee

0161-952 4470

deborah.brownlee@gonw.gsi.gov.uk

Home Office

Gail Porter

0161-952 4355

gail.porter@gonw.gsi.gov.uk

Public Health

Director

Ruth Hussey

0161-952 4020

ruth.hussey@dh.gsi.gov.uk

Deputy Regional Director

Dominic Harrison

0161-952 4022

dominic.harrison@dh.gsi.gov.uk

Associate Director of Social Care

David G Jones

0161-952 4021

david.g.jones@dh.gsi.gov.uk

Regional Resilience

Head

Julie Grugel

0161-952 4146

julie.grugel@gonw.gsi.gov.uk

Strategic Business

Deputy Regional Directors

Places

Jon Parkin

0161-952 4214

jon.parkin@gonw.gsi.gov.uk

Research, Performance and Communications

Gill Ayres

0161-952 4297

gill.ayres@gonw.gsi.gov.uk

**Head
Organisational Development**

Jon Wild

0161-952 4214
jon.wild@gonw.gsi.gov.uk

Government Office for the South East

Bridge House, 1 Walnut Tree Close, Guildford GU1 4GA

Tel: 01483 882255 Fax: 01483 882259

E-mail: info@gose.gsi.gov.uk; [firstname.surname]@gose.gsi.gov.uk Website: www.gose.gov.uk

The region forms an arc around London from Milton Keynes in the north to the Isle of Wight off the Hampshire coast in the south and from Hampshire in the west to Thanet in Kent in the east.

Regional Director

Colin Byrne [*biog p23*]

01483 882260
colin.byrne@gose.gsi.gov.uk

Fax: 01483 882269

Deputy Regional Directors

Children and Learners

Peter Weston

01483 882400
peter.weston@gose.gsi.gov.uk

Corporate Services

Peter Craggs

01483 882460
peter.craggs@gose.gsi.gov.uk

Housing and Planning

Howard Ewing

01483 885252
howard.ewing@gose.gsi.gov.uk

Place and Local Government

Anita Luthra-Suri

01483 882500
anita.luthra-suri@gose.gsi.gov.uk

Safer and Stronger Communities

John Scott

01483 884834
john.scott@gose.gsi.gov.uk

Strategy

Ian Coates

01483 882350
ian.coates@gose.gsi.gov.uk

Transport and Environment

Susan Stuart

01483 882270
susan.stuart@gose.gsi.gov.uk

Regional Directors

South East Public Health Group

Dr Yvonne Doyle

01483 884802
yvonne.doyle@dh.gsi.gov.uk

Prof John Newton

01483 884836
john.newton@dh.gsi.gov.uk

Government Office for the South West

2 Rivergate, Temple Quay, Bristol BS1 6EH

Tel: 0117-900 1700 Fax: 0117-900 1900

E-mail: swcontactus@gosw.gsi.gov.uk Website: www.gosw.gov.uk

Mast House, Shepherds Wharf, 24 Sutton Road, Plymouth PL4 0HJ

Tel: 01752 635000 Fax: 01752 227647

Regional Director

Jon Bright
0117-900 1701
jon.bright@gosw.gsi.gov.uk

Directors

Children and Learners

Peter Cloke
0117-900 1720
peter.cloke@gosw.gsi.gov.uk

Corporate Services, Transformation and Resilience

Liz Carter
0117-900 1703
liz.carter@gosw.gsi.gov.uk

Economy, Growth and Regeneration

Richard Bayly
01752 635050
richard.bayly@gosw.gsi.gov.uk

Environment, Transport and Climate

Hilary Neal
0117-900 1819
hilary.neal@gosw.gsi.gov.uk

Public Health

Dr Gabriel Scally [*biog p149*]
01823 361245 Fax: 01823 272710
gabriel.scally@southwest.nhs.uk

Regional Strategies, Housing and Planning

Thoss Shearer
0117-900 1709
thoss.shearer@gosw.gsi.gov.uk

Safer Communities

To be appointed

Stronger Localities

Richard Sheard
0117-900 1850
richard.sheard@gosw.gsi.gov.uk

Government Office for the West Midlands

5 St Philip's Place, Colmore Row, Birmingham B3 2PW

Tel: 0121-352 5050 Fax: 0121-352 5578

E-mail: enquiries.team@gowm.gsi.gov.uk[[firstname.surname](mailto:enquiries.team@gowm.gsi.gov.uk)][@gowm.gsi.gov.uk](mailto:enquiries.team@gowm.gsi.gov.uk)

Website: www.gowm.gov.uk

The region spans an area from Stoke-on-Trent in the north down to Hereford and Evesham in the south, from Shrewsbury in the west to Rugby and Burton-on-Trent in the east. The big cities and towns, Birmingham, Wolverhampton, Coventry and Walsall, occupy a central position through the region.

Regional Director

Trudi Elliott
0121-352 5055
trudi.elliott@gowm.gsi.gov.uk

Deputy Regional Directors

Steve Kennett
0121-352 5599
steve.kennett@gowm.gsi.gov.uk

Children and Learners

Clive Wilkinson
0121-352 5328
clive.wilkinson@gowm.gsi.gov.uk

Community Safety

John Curtis
0121-352 5008
john.curtis@gowm.gsi.gov.uk

Economic and Organisational Development

John Perkins
0121-235 5206
john.perkins@gowm.gsi.gov.uk

Places

Shane Bryans
0121 235 5526
shane.bryans@gowm.gsi.gov.uk

Sustainable Futures

Dave Marr
0121-352 5599
dave.marr@gowm.gsi.gov.uk

Central Office of Information

Mark Chambers
0121-352 5501
mark.chambers@coi.gsi.gov.uk

Regional Director of Public Health

Dr Rashmi Shukla CBE [*biog p155*]
0121-352 5166
rashmi.shukla@dh.gsi.gov.uk

Government Office for Yorkshire and The Humber

Lateral, 8 City Walk, Leeds LS11 9AT

Tel: 0113-341 3000

E-mail: yhenquiries@goyh.gov.uk; [firstname.surname]@goyh.gsi.gov.uk Website: www.goyh.gov.uk

The region comprises the five West Yorkshire metropolitan authorities of Leeds, Bradford, Kirklees, Wakefield, Calderdale; the four South Yorkshire metropolitan authorities of Sheffield, Barnsley, Rotherham, Doncaster; the five unitary authorities of York, the East Riding of Yorkshire, Hull, North Lincolnshire, North East Lincolnshire; and North Yorkshire County Council.

Regional Director

Felicity Everiss CBE [*biog p52*]
0113-341 3100 Fax: 0113-341 3065
felicity.everiss@goyh.gsi.gov.uk

Deputy Regional Directors**Children and Learning**

Helen McMullen
0113-341 2784
helen.mcmullen@goyh.gsi.gov.uk

Community Safety

Jacqui Lewis
0113-341 2761
jacqui.lewis@goyh.gsi.gov.uk

Economy and Strategy

Margaret Jackson
0113-341 2745
margaret.jackson@goyh.gsi.gov.uk

Environment

David Fraser
0113-341 2704
david.fraser@goyh.gsi.gov.uk

People and Communities

Isobel Mills
0113-341 2787
isobel.mills@goyh.gsi.gov.uk

Regional Resilience

Nick Best
0113-341 2631
nick.best@goyh.gsi.gov.uk

Executive Head of Local Government and Partnerships

David Walmsley

0113-283 2873

david.walmsley@goyh.gsi.gov.uk

Regional Director

Public Health

Prof Paul Johnstone [*biog p88*]

0113-341 2750

Fax: 0113-341 3079

paul.johnstone@dh.gsi.gov.uk

NON-MINISTERIAL DEPARTMENTS

Charity Commission	560
Office of Communications	561
The Crown Estate	562
Crown Prosecution Service	563
Office of Fair Trading	573
Food Standards Agency	575
Forestry Commission	576
Office of Gas and Electricity Markets	578
National School of Government	579
Office of the Parliamentary Counsel	579
Postal Services Commission	582
Office of Rail Regulation	583
Revenue & Customs Prosecution Office	584
HM Revenue and Customs	585
Serious Fraud Office	588
Office for Standards in Education, Children's Services and Skills	589
UK Statistics Authority	590
UK Trade & Investment	590
Water Services Regulation Authority	594

Charity Commission

Harmsworth House, 13-15 Bouverie Street, London EC4Y 8DP

Tel: 0845 300 0218

E-mail: enquiries@charitycommission.gsi.gov.uk Website: www.charitycommission.gov.uk

3rd and 4th Floor, 12 Princes Dock, Princes Parade, Liverpool L3 1DE

8th Floor, Clarence House, Clarence Place, Newport, South Wales NP19 7AA

Woodfield House, Tangier, Taunton TA1 4BL

Responsible for the registration and regulation of registered charities in England and Wales.

Chair

Dame Suzi Leather DBE [*biog p96*]

020 7674 2321

Fax: 020 7674 2308

suzi.leather@charitycommission.gsi.gov.uk

Chief Executive

Andrew Hind [*biog p78*]

0845 300 0218

Fax: 020 7674 2308

andrew.hind@charitycommission.gsi.gov.uk

The Board

Chair and Chief Commissioner

Dame Suzi Leather DBE [*biog p96*]

020 7674 2321

Fax: 020 7674 2308

suzi.leather@charitycommission.gsi.gov.uk

Non-Executive Commissioners

Simon Jones

Sharmila Nebhrajani

Dr Andrew Purkis OBE

Theo Sowa

Simon Wethered

John Williams

Tess Woodcraft

Legal

John Wood

Charity Information and Corporate Services

Executive Director

Nick Allaway

020 7674 2375

nick.allaway@charitycommission.gsi.gov.uk

Communications

Head of News

Sarah Miller

020 7674 2366

sarah.miller@charitycommission.gsi.gov.uk

Legal and Charity Services

Director

Kenneth Dibble

020 7674 2375

kenneth.dibble@charitycommission.gsi.gov.uk

Second Director

David Locke

020 7674 2422

david.locke@charitycommission.gsi.gov.uk

Policy and Effectiveness

Director

Rosie Chapman

020 7674 2485

Fax: 020 7674 2309

rosie.chapman@charitycommission.gsi.gov.uk

Parliamentary Team

Public Affairs Manager

Lindsay Owen

020 7674 2464

lindsay.owen@charitycommission.gsi.gov.uk

Office of Communications

Riverside House, 2A Southwark Bridge Road, London SE1 9HA

Tel: 020 7981 3000/0300 123 3000 Fax: 020 7981 3333

E-mail: contact@ofcom.org.uk Website: www.ofcom.org.uk

Ofcom is the independent regulator and competition authority for the UK communications industries, with responsibilities across television, radio, telecommunications and wireless communications services.

Chair

Prof Lord Currie of Marylebone

020 7981 3600

david.currie@ofcom.org.uk

Chief Operating Officer

Jill Ainscough

jill.ainscough@ofcom.org.uk

Chief Executive

Ed Richards

020 7981 3500

ed.richards@ofcom.org.uk

Deputy Chair

Philip Graf CBE

philip.graf@ofcom.org.uk

Board Members

Millie Banerjee CBE

Colette Bowe

Tim Gardam

Philip Graf CBE

Mike McTighe

Peter Phillips

Chief Technology Officer

Peter Ingram

peter.ingram@ofcom.org.uk

Directors

Chief Executive's Office

Dominic Morris CBE

020 7981 3505

dominic.morris@ofcom.org.uk

Communications

Julian Eccles

020 7981 3435

julian.eccles@ofcom.org.uk

Competition

Stuart McIntosh

stuart.mcintosh@ofcom.org.uk

Public Affairs

Lynette Huntely

Spectrum Policy

To be appointed

Strategy
Peter Phillips

peter.phillips@ofcom.org.uk

Manager Public and Political Relations

Adam Higgit

Content Board

Committee of the main Board responsible for championing the interests of audiences. It serves in an advisory capacity as Ofcom's primary forum for the regulation of television and radio quality and standards.

Chair

Philip Graf CBE

philip.graf@ofcom.org.uk

Deputy Chair

Adam Singer

adam.singer@ofcom.org.uk

Members

Richard Ayre

Sue Balsom

Chris Banatvala

Millie Banerjee CBE

Pam Giddy

Anthony Lilley

Dr Paul Moore

Stewart Purvis

Joyce Taylor

Kath Worrall

National Directors

England

Graham Howell

020 7981 3601

graham.howell@ofcom.org.uk

Scotland

Vicki Nash

0141-229 7401

vicki.nash@ofcom.org.uk

Wales

Rhodri Williams

029 2046 7201

rhodri.williams@ofcom.org.uk

Northern Ireland

Denis Wolinski

028 9041 7501

denis.wolinski@ofcom.org.uk

The Crown Estate

16 New Burlington Place, London W1S 2HX

Tel: 020 7851 5000 Fax: 020 7851 5128

E-mail: enquiries@thecrownestate.co.uk Website: www.thecrownestate.co.uk

Manages a landed estate including over 119,000 hectares (294,000 acres) of agricultural land and forests in England, Scotland and Wales, substantial blocks of urban property and almost half the foreshore, together with the sea bed out to the 12 mile territorial limit, part of the hereditary possessions of the Sovereign in right of the Crown. Managed under provisions of the Crown Estate Act 1961 by the Crown Estate Commissioners.

Chair

Ian Grant CBE [*biog p66*]

020 7851 5002

ian.grant@thecrownestate.co.uk

Chief ExecutiveRoger Bright [*biog p20*]

020 7851 5002

Fax: 020 7851 5003

roger.bright@thecrownestate.co.uk

Non Executive Board MembersChris Bartram
Hugh Duberly CBE
David Fursdon
Jenefer Greenwood
Martin Moore
Dinah Nichols**Directors****Investment and Asset Management**Paul Clark
020 7851 5215
paul.clark@thecrownestate.co.uk**Marine Estates**Rob Hastings
020 7851 5192
rob.hastings@thecrownestate.co.uk**Rural Estates**Chris Bourchier
020 7851 5043
chris.bourchier@thecrownestate.co.uk**Legal and Company Secretary**Vivienne King
020 7851 5168
vivienne.king@thecrownestate.co.uk**Head****Finance and Information Systems**John Lelliott
020 7851 5010
john.elliott@thecrownestate.co.uk

Crown Prosecution Service

50 Ludgate Hill, London EC4M 7EX

Tel: 020 7796 8000 Fax: 020 7796 8650

E-mail: enquiries@cps.gsi.gov.uk Website: www.cps.gov.uk

Responsible for the independent review and conduct of criminal cases investigated by police forces in England and Wales

Director of Public ProsecutionsKeir Starmer QC
020 7796 8098
privateoffice@cps.gsi.gov.uk Fax: 020 7796 8680**Chief Executive**Peter Lewis [*biog p98*]
020 7796 8114
chief.executive@cps.gsi.gov.uk Fax: 020 7796 8680**Principal Legal Adviser**

To be appointed

Chief Operating OfficerMike Kennedy CBE
020 7796 8369
mikekennedy@cps.gsi.gov.uk**Directors****Business Information Systems**David Jones
020 7796 8199
davidajones@cps.gsi.gov.uk**Finance**John Graham
020 7796 8071
john.graham@cps.gsi.gov.uk

Head of Counter-Terrorism
Sue Hemming [*biog p74*]

020 796 8498 Fax: 020 796 8690
susan.hemming@cps.gsi.gov.uk

Head of Organised Crime
Alison Saunders

020 7796 8363
alison.saunders@cps.gsi.gov.uk

Head of Special Crime
Simon Clements

020 7796 8491 Fax: 020 7796 8648
simon.clements@cps.gsi.gov.uk

Human Resources
Ros McCool

020 7796 8027
ros.mccool@cps.gsi.gov.uk

Policy
Roger Daw

020 7710 6089
roger.daw@cps.gsi.gov.uk

**Deputy Director
Strategic Communication**
Pam Teare

020 7796 8101
pam.teare@cps.gsi.gov.uk

Chief Press Officer
Jane Holman

020 7796 8106
jane.holman@cps.gsi.gov.uk

Avon and Somerset

2nd Floor, Froomsgate House, Rupert Street, Bristol BS1 2QJ
Tel: 0117-930 2800 Fax: 0117-930 2810

Chief Crown Prosecutor
Barry Hughes

0117-930 2859
barry.hughes@cps.gsi.gov.uk

Area Business Manager
Sarah Trevelyan

0117-930 2801
sarah.trevelyan@cps.gsi.gov.uk

Bedfordshire

Sceptre House, 7-9 Castle Street, Luton LU1 3AJ
Tel: 01582 816600 Fax: 01582 816678

Chief Crown Prosecutor
Richard Newcombe

01582 816601
richard.newcombe@cps.gsi.gov.uk

Area Business Manager
Timothy Riley

01582 816603
timothy.riley@cps.gsi.gov.uk

Cambridgeshire

Justinian House, Spitfire Close, Ermine Business Park, Huntingdon PE29 6XY
Tel: 01480 825200 Fax: 01480 825206

Chief Crown Prosecutor
Richard Crowley

01480 825201
richard.crowley@cps.gsi.gov.uk

Area Business Manager
Adrian Mardell

01480 825202
adrian.mardell@cps.gsi.gov.uk

Cheshire

2nd Floor, Windsor House, Pepper Street, Chester CH1 1TD
Tel: 01244 408600 Fax: 01244 408657

Chief Crown Prosecutor

Ian Rushton 01244 408614
ian.rushton@cps.gsi.gov.uk

Area Business Manager

Angela Garbett 01244 408608
angela.garbett@cps.gsi.gov.uk

Cleveland

1 Hudson Quay, The Halyard, Middlehaven, Middlesborough TS3 6RT
Tel: 01642 204500 Fax: 01642 204502

Chief Crown Prosecutor

Gerry Wareham 01642 204501
gerry.wareham@cps.gsi.gov.uk

Area Business Manager

Margaret Phillips 01642 204567
margaret.phillips@cps.gsi.gov.uk

CPS Direct

6th Floor, United House, Piccadilly, York YO1 9PQ

Chief Crown Prosecutor

Martin Goldman 01904 545693
martin.goldman@cps.gsi.gov.uk

Area Business Manager

Delphine Horner 01904 545594
delphine.horner@cps.gsi.gov.uk

Cumbria

1st Floor, Stocklund House, Castle Street, Carlisle CA3 8SY
Tel: 01228 882900 Fax: 01228 882910

Chief Crown Prosecutor

Claire Lindley 01228 882902
claire.lindley@cps.gsi.gov.uk

Area Business Manager

John Pears 01228 882930
john.pears@cps.gsi.gov.uk

Derbyshire

7th Floor, St Peter's House, Gower Street, Derby DE1 1SB
Tel: 01332 614000 Fax: 01332 614009

Chief Crown Prosecutor

Brian Gunn 01332 614002
brian.gunn@cps.gsi.gov.uk

Area Business Manager

Chris Mitchell 01332 614003
chris.mitchell@cps.gsi.gov.uk

Devon and Cornwall

Hawkins House, Pynes Hill, Rydon Lane, Exeter EX2 5SS
Tel: 01392 288000 Fax: 01392 288008

Chief Crown Prosecutor

Tracy Easton 01392 288010
tracy.easton@cps.gsi.gov.uk

Acting Area Business Manager

Christopher Hoyte 01392 288012
christopher.hoyte@cps.gsi.gov.uk

Dorset

Ground Floor, Oxford House, Oxford Road, Bournemouth BH8 8HA
Tel: 01202 498700 Fax: 01202 498860

Chief Crown Prosecutor

Kate Brown 01202 498702
kate.brown@cps.gsi.gov.uk

Area Business Manager

Jason Putman 01202 498703
jason.putman@cps.gsi.gov.uk

Durham

Elvet House, Hallgarth Street, Durham DH1 3AT
Tel: 0191-383 5800 Fax: 0191-383 5801

Chief Crown Prosecutor

Chris Enzor 0191-383 5825
chris.enzor@cps.gsi.gov.uk

Area Business Manager

Gary O'Brien 0191-383 5833
gary.o'brien@cps.gsi.gov.uk

Dyfed-Powys

Heol Penlanffos, Tanerdy, Carmarthen SA31 2EZ
Tel: 01267 242100 Fax: 01267 242111

Chief Crown Prosecutor

Jim Brisbane 01267 242108
jim.brisbane@cps.gsi.gov.uk

Area Business Manager

Jeff Thomas 01267 242109
jeff.thomas@cps.gsi.gov.uk

Essex

County House, 100 New London Road, Chelmsford CM2 0RG
Tel: 01245 455800 Fax: 01245 455964

Chief Crown Prosecutor

Ken Caley 01245 455801
ken.caley@cps.gsi.gov.uk

Area Business Manager

Susan Stovell 01245 455802
susan.stovell@cps.gsi.gov.uk

Gloucestershire

2 Kimbrose Way, Gloucester GL1 2DB
Tel: 01452 872401 Fax: 01452 872406

Chief Crown Prosecutor

Adrian Foster 01452 872401
adrian.foster@cps.gsi.gov.uk

Area Business Manager

Neil Spiller 01452 872404
neil.spiller@cps.gsi.gov.uk

Greater Manchester

PO Box 237, 5th Floor, Sunlight House, Quay Street, Manchester M60 3PS
Tel: 0161-827 4700 Fax: 0161-827 4931

Chief Crown Prosecutor

John Holt [*biog p79*] 0161-827 4702 Fax: 0161-827 4932
john.holt@cps.gsi.gov.uk

Area Business Manager

Jean Ashton 0161-827 4708
jean.ashton@cps.gsi.gov.uk

Gwent

Vantage Point, Ty Coch Way, Upper Dock Street, Cwmbran NP44 7XX
Tel: 01633 261100 Fax: 01633 261106

Chief Crown Prosecutor

David Archer 01633 261101
david.archer@cps.gsi.gov.uk

Area Business Manager

Helen Phillips 01633 261102
helen.phillips@cps.gsi.gov.uk

Hampshire and Isle of Wight

3rd Floor, Black Horse House, 8-10 Leigh Road, Eastleigh SO50 9FH
Tel: 02380 673800 Fax: 02380 673854

Chief Crown Prosecutor

Nick Hawkins 02380 673866
nick.hawkins@cps.gsi.gov.uk

Area Business Manager

Denise Bailey 02380 673860
denise.bailey@cps.gsi.gov.uk

Hertfordshire

Queen's House, 58 Victoria Street, St Albans AL1 3HZ
E-mail: jane.stansfield@cps.gsi.gov.uk

Acting Chief Crown Prosecutor

Jane Stansfield jane.stansfield@cps.gsi.gov.uk

Area Business Manager

Mark Fleckney 01727 798741
mark.fleckney@cps.gsi.gov.uk

Humberside

Citadel House, 58 High Street, Hull HU1 1QD
Tel: 01482 621000 Fax: 01482 621002

Acting Chief Crown Prosecutor

Michael Wrigglesworth

01482 621004
michael.wrigglesworth@cps.gsi.gov.uk

Area Business Manager

Caron Hudson

01482 621005
caron.hudson@cps.gsi.gov.uk

Kent

Priory Gate, 29 Union Street, Maidstone ME14 1PT
Tel: 01622 356300 Fax: 01622 356370

Chief Crown Prosecutor

Roger Coe-Salazar

01622 356318
roger.coe-salazar@cps.gsi.gov.uk

Area Business Manager

Julie Heron

01622 356328
julie.heron@cps.gsi.gov.uk

Lancashire

2nd Floor Podium, Unicentre, Lord's Walk, Preston PR1 1DH
Tel: 01772 208100 Fax: 01772 278277

Chief Crown Prosecutor

Robert Marshall

01772 208100
robert.marshall@cps.gsi.gov.uk

Area Business Manager

Louise Rice

01772 208100
louise.rice@cps.gsi.gov.uk

Leicestershire

Princes Court, 34 York Road, Leicester LE4 5TU
Tel: 0116-204 6700 Fax: 0116-204 6799

Chief Crown Prosecutor

Kate Carty

0116-222 2222 ext 3320
kate.carty@cps.gsi.gov.uk

Area Business Manager

Jane Robinson

0116-222 2222 ext 3312
jane.robinson@cps.gsi.gov.uk

Lincolnshire

Crosstrend House, 10a Newport, Lincoln LN1 3DF
Tel: 01522 585900 Fax: 01522 585958

Chief Crown Prosecutor

Jaswant Narwal

01522 585902
jaswant.narwal@cps.gsi.gov.uk

Area Business Manager

Gail Pessol

01522 585904
gail.pessol@cps.gsi.gov.uk

London

50 Ludgate Hill, London EC4M 7EX
Tel: 020 7796 8000 Fax: 020 7796 8670

Chief Crown Prosecutor

Dru Sharpling CBE [*biog p154*] 020 7796 8653 Fax: 020 7710 3447
dru.sharpling@cps.gsi.gov.uk

Legal Director

Nazir Afzal OBE [*biog p3*] 020 8901 5906 Fax: 020 8901 5911
nazir.afzal@cps.gsi.gov.uk

Directors

Fraud Prosecution

David Kirk [*biog p92*] 020 7796 6503 Fax: 020 7796 8647
david.kirk@cps.gsi.gov.uk

North

To be appointed 020 8221 3181 Fax: 020 8221 3184

Operations

Lesley Burton 020 7796 3437
lesley.burton@cps.gsi.gov.uk

Serious Casework

René Barclay 020 7710 6022 Fax: 020 7796 8670
rene.barclay@cps.gsi.gov.uk

South

To be appointed

West

To be appointed

Merseyside

7th Floor (South), Royal Liver Building, Pier Head, Liverpool L3 1HN
Tel: 0151-239 6400 Fax: 0151-239 6420

Chief Crown Prosecutor

Paul Whittaker 0151-239 6435
paul.whittaker@cps.gsi.gov.uk

Area Business Manager

Angela Walsh 0151-239 6436
angela.walsh@cps.gsi.gov.uk

Norfolk

Carmelite House, St James Court, White Friars, Norwich NR3 1SL
Tel: 01603 693000 Fax: 01603 693001

Chief Crown Prosecutor

Peter Tidey 01603 693002
peter.tidey@cps.gsi.gov.uk

Area Business Manager

Andrew Ross 01603 693003
andrew.ross@cps.gsi.gov.uk

North Wales

Bromfield House, Ellice Way, Wrexham LL13 7YW
Tel: 01978 346000 Fax: 01978 346001

Chief Crown Prosecutor

Ed Beltrami 01978 346031
ed.beltrami@cps.gsi.gov.uk

Area Business Manager

Wray Ferguson 01978 436024
wray.ferguson@cps.gsi.gov.uk

North Yorkshire

Athena House, Kettlestring Lane, Clifton Moor, York YO30 4XF
Tel: 01904 731700 Fax: 01904 731764

Chief Crown Prosecutor

Robert Turnbull 01904 731760
robert.turnbull@cps.gsi.gov.uk

Area Business Manager

Andrew Illingworth 01904 731761
andrew.illingworth@cps.gsi.gov.uk

Northamptonshire

Beaumont House, Cliftonville, Northampton NN1 5BE
Tel: 01604 823600 Fax: 01604 823651

Chief Crown Prosecutor

Grace Ononiwu 01604 823686
grace.ononiwu@cps.gsi.gov.uk

Area Business Manager

Fiona Campbell 01604 823685
fiona.campbell@cps.gsi.gov.uk

Northumbria

St Ann's Quay, 122 Quayside, Newcastle upon Tyne NE1 3BD
Tel: 0191-260 4200 Fax: 0191-260 4240

Chief Crown Prosecutor

Wendy Williams 0191-260 4228
wendy.williams@cps.gsi.gov.uk

Area Business Manager

Ian Brown 0191-260 4224
ian.brown@cps.gsi.gov.uk

Nottinghamshire

2 King Edward Court, King Edward Street, Nottingham NG1 1EL
Tel: 0115-852 3300 Fax: 0115-852 3380

Chief Crown Prosecutor

Judith Walker 0115-852 3311
judith.walker@cps.gsi.gov.uk

Area Business Manager

Adele Clarke 0115-852 3306
adele.clarke@cps.gsi.gov.uk

South Wales

20th Floor, Capital Tower, Greyfriars Road, Cardiff CF10 3PL
Tel: 029 2080 3905 Fax: 029 2080 3906

Chief Crown Prosecutor

Christopher Woolley 029 2080 3901
christopher.woolley@cps.gsi.gov.uk

Area Business Manager

Mike Grist 029 2080 3903
mike.grist@cps.gsi.gov.uk

South Yorkshire

Greenfield House, 32 Scotland Street, Sheffield S3 7DQ
Tel: 0114-229 8600 Fax: 0114-229 8607

Acting Chief Crown Prosecutor

Barbara Petchey 0114-229 8605
barbara.petchey@cps.gsi.gov.uk

Area Business Manager

Christopher Day 0114-229 8603
christopher.day@cps.gsi.gov.uk

Staffordshire

Building 3, Etruria Valley Office Village, Etruria, Stoke on Trent ST1 5RU
Tel: 01782 664560 Fax: 01782 664555

Chief Crown Prosecutor

Harry Ireland 01782 664560
harry.ireland@cps.gsi.gov.uk

Area Business Manager

Brian Laybourne 01782 664560
brian.laybourne@cps.gsi.gov.uk

Suffolk

9th Floor, St Vincent House, 1 Cutler Street, Ipswich IP1 1UL
Tel: 01473 282100 Fax: 01473 282101

Chief Crown Prosecutor

Paula Abrahams 01473 282144
paula.abrahams@cps.gsi.gov.uk

Area Business Manager

Caroline Gilbert 01473 282116
caroline.gilbert@cps.gsi.gov.uk

Surrey

Gateway, Power Close, Guildford GU1 1EJ
Tel: 01483 468200 Fax: 01483 468282

Chief Crown Prosecutor

Portia Ragnauth 01483 468205
portia.ragnauth@cps.gsi.gov.uk

Area Business Manager

Steven Mould 01483 468206
steven.mould@cps.gsi.gov.uk

Sussex

City Gates, 185 Dyke Road, Brighton BN3 1TL
Tel: 01273 765600 Fax: 01273 765605

Chief Crown Prosecutor

Sarah Jane Gallagher

01273 765602
sarahjane.gallagher@cps.gsi.gov.uk

Area Business Manager

Sam Goddard

01273 765602
sam.goddard@cps.gsi.gov.uk

Thames Valley

Eaton Court, 112 Oxford Road, Reading RG1 7LL
Tel: 0118-951 3600 Fax: 0118-951 3666

Chief Crown Prosecutor

Baljit Ubhey

0118-951 3265
baljit.ubhey@cps.gsi.gov.uk

Area Business Manager

Karen Sawitzki

0118-955 1975
karen.sawitzki@cps.gsi.gov.uk

Warwickshire

Rossmore House, 10 Newbold Terrace, Leamington Spa CV32 4EA
Tel: 01926 455000 Fax: 01926 455002/3

Chief Crown Prosecutor

David Robinson

01926 455000
david.robinson@cps.gsi.gov.uk

Area Business Manager

Shameem Akhtar

01926 455042
shameem.akhtar@cps.gsi.gov.uk

West Mercia

Artillery House, Heritage Way, Droitwich WR9 8YB
Tel: 01905 825000 Fax: 01905 825100

Chief Crown Prosecutor

Colin Chapman

01905 825001
colin.chapman@cps.gsi.gov.uk

Area Business Manager

Ian Edmondson

01905 825003
ian.edmondson@cps.gsi.gov.uk

West Midlands

Colmore Gate, 2 Colmore Row, Birmingham B3 2QA
Tel: 0121-262 1300 Fax: 0121-262 1500

Chief Crown Prosecutor

David Blundell *[biog p16]*

0121-262 1301
david.blundell@cps.gsi.gov.uk

Area Business Manager

Laurence Sutton

0121-262 1303
laurence.sutton@cps.gsi.gov.uk

West Yorkshire

Oxford House, Oxford Row, Leeds LS1 3BE
Tel: 0113-290 2700 Fax: 0113-290 2707

Chief Crown Prosecutor

Neil Franklin
0113-290 2962
neil.franklin@cps.gsi.gov.uk

Area Business Manager

Karen Wright
0113-290 2840
karen.wright@cps.gsi.gov.uk

Wiltshire

Fox Talbot House, Bellinger Close, Malmesbury Road, Chippenham SN15 1BN
Tel: 01249 766100 Fax: 01249 766101

Chief Crown Prosecutor

Karen Harrold
01249 766111
karen.harrold@cps.gsi.gov.uk

Area Business Manager

Kim O'Neill
01249 766113
kim.o'neill@cps.gsi.gov.uk

Office of Fair Trading

Fleetbank House, 2-6 Salisbury Square, London EC4Y 8JX
Tel: 020 7211 8000 Fax: 020 7211 8800
E-mail: enquiries@oft.gsi.gov.uk Website: www.oft.gsi.gov.uk

Enforces consumer and competition legislation. Can make references to the Competition Commission and impose penalties on companies and individuals.

Chair

Philip Collins
020 7211 8920 Fax: 020 7211 8966
chairman@oft.gsi.gov.uk

Chief Executive

John Fingleton
020 7211 8920
ceo@oft.gsi.gov.uk

Director

Communications

Barney Wyld
020 7211 8182
barney.wyld@oft.gsi.gov.uk

Management Board

Chair

Philip Collins

Chief Executive

John Fingleton

Executive Directors

Corporate Services

Vivienne Dews [*biog p42*]

Policy and Strategy/Markets and Projects

Jonathan May [*biog p111*]

Non-Executive Members

Lord Blackwell

Alan Giles

James Hart

Frédéric Jenny
Anthony Lea
Dr Philip Marsden
Prof Richard Whish

Markets and Projects

Executive Director

Jonathan May [*biog p111*] 020 7211 8712
jonathan.may@oft.gsi.gov.uk

CARTELS AND CRIMINAL ENFORCEMENT GROUP

Director

Simon Williams 020 7211 8117
simon.williams@oft.gsi.gov.uk

GOODS

Senior Director

Sonya Branch 020 7211 8707
sonya.branch@oft.gsi.gov.uk

INFRASTRUCTURE

Senior Director

Heather Clayton 020 7211 8826
heather.clayton@oft.gsi.gov.uk

MERGERS

Senior Director

Amelia Fletcher 020 7211 8546
amelia.fletcher@oft.gsi.gov.uk

SERVICES

Senior Director

Cavendish Elithorn 020 7211 8170
cavendish.elithorn@oft.gsi.gov.uk

Consumer Protection

Head

Mike Haley 020 7211 8984
mike.haley@oft.gsi.gov.uk

Policy and Strategy

Executive Director

Jonathan May [*biog p111*] 020 7211 8712
jonathan.may@oft.gsi.gov.uk

Chief Economist

Amelia Fletcher 020 7211 8546
amelia.fletcher@oft.gsi.gov.uk

General Counsel

Frances Barr 020 7211 8885
frances.barr@oft.gsi.gov.uk

Directors Policy

Ali Nikpay 020 7211 8745
ali.nikpay@oft.gsi.gov.uk

Strategy and Planning

Claire Craig 020 7211 8344
claire.craig@oft.gsi.gov.uk

Corporate Services

Executive Director

Vivienne Dews [*biog p42*] 020 7211 8762 Fax: 020 7211 8536
vivienne.dews@oft.gsi.gov.uk

Food Standards Agency

Aviation House, 125 Kingsway, London WC2B 6NH
Tel: 020 7276 8000 Fax: 020 7276 8627
E-mail: helpline@foodstandards.gsi.gov.uk Website: www.food.gov.uk

Responsible for all aspects of food safety and standards throughout the UK.

Chair

Dame Deirdre Hutton DBE
[*biog p84*] 020 7276 8010 Fax: 020 7276 8627
deirdre.hutton@foodstandards.gsi.gov.uk

Deputy Chair

Dr Ian Reynolds 020 7276 8020
private.office@foodstandards.gsi.gov.uk

Chief Executive

Tim Smith [*biog p156*] 020 7276 8200 Fax: 020 7276 8104
chief.executive@foodstandards.gsi.gov.uk

Directors

Communications

Terrence Collis 020 7276 8880
terrence.collis@foodstandards.gsi.gov.uk

Consumer Choice and Dietary Health

Gill Fine [*biog p54*] 020 7276 8615 Fax: 020 7276 8614
gill.fine@foodstandards.gsi.gov.uk

Consumer Protection and Enforcement

David Statham 020 7276 8511
david.statham@foodstandards.gsi.gov.uk

Food Safety Policy (Chief Scientist)

Andrew Wadge 020 7276 8511
andrew.wadge@foodstandards.gsi.gov.uk

FSA Northern Ireland

Gerry McCurdy 028 9041 7700
10 A-C Clarendon Road, Belfast BT1 3BG

FSA Scotland

Dr George Paterson CBE 01224 285100
6th Floor St Magnus House, 25 Guild Street,
Aberdeen AB11 6NJ

FSA Wales

Steve Wearne 029 2067 8999
11th Floor, South Gate House, Wood Street,
Cardiff CF10 1EW

Legal Services
Vivienne Collett

020 7276 8501
vivienne.collett@foodstandards.gsi.gov.uk

Strategy and Resources

Richard Calvert

020 7276 8400
richard.calvert@foodstandards.gsi.gov.uk

Board Members

Prof Sue Atkinson CBE [*biog p8*]

Tim Bennett

Dr Maureen Edmondson BSc

Margaret Gilmore

Clive Grundy

Prof Graeme Millar CBE

Michael Parker

Chris Pomfret

Prof Bill Reilly

Nancy Robson

John Spence

Board Secretary

Alastair Cannon

020 7276 8610
alastair.cannon@foodstandards.gsi.gov.uk

Executive Agency

Meat Hygiene Service [*p510*]

Forestry Commission

Silvan House, 231 Corstorphine Road, Edinburgh EH12 7AT

Tel: 0131-334 0303 Fax: 0131-334 3047

E-mail: enquiries@forestry.gsi.gov.uk Website: www.forestry.gov.uk

Responsible for forestry policy in Great Britain; it manages around 1 million hectares of public forestland throughout Great Britain.

Chair

Rt Hon Lord Clark of Windermere DL 0131-314 6463

Director-General and Deputy Chair

Tim Rollinson [*biog p145*]

0131-314 6424 Fax: 0131-316 4344
tim.rollinson@forestry.gsi.gov.uk

Board of Commissioners

Members

Rt Hon Lord Clark of Windermere DL

Tim Rollinson [*biog p145*]

Director, Forestry Commission England

Paul Hill-Tout

Director, Forestry Commission Scotland

Dr Bob McIntosh

Director, Forestry Commission Wales

Trefor Owen

Non-Executive Commissioners

Dr Olutayo Adebawale

Martin Gale CBE

Jon Owen Jones
Dr Calum Macdonald
Sir Harry Studholme
Judith Webb

Secretary to the Commissioners

Wilma Harper

0131-314 6258

Fax: 0131-316 4344

wilma.harper@forestry.gsi.gov.uk

Corporate and Forestry Support

Head

Wilma Harper

0131-314 6258

Fax: 0131-316 4344

wilma.harper@forestry.gsi.gov.uk

Corporate Services Branch

Stephen Bennett

0131-314 6245

Fax: 0131-316 4344

stephen.bennett@forestry.gsi.gov.uk

Corporate Communications Branch

Colin Morton

0131-314 6249

colin.morton@forestry.gsi.gov.uk

Business Services

Head

David Felstead

0131-314 6201

david.felstead@forestry.gsi.gov.uk

Country Directors

Directors

England

Paul Hill-Tout

01223 314546

Fax: 01223 460699

paul.hill-tout@forestry.gsi.gov.uk

Great Eastern House, Tenison Road, Cambridge CB1 2DU

Scotland

Dr Bob McIntosh

0131-334 0303

bob.mcintosh@forestry.gsi.gov.uk

Wales

Trefor Owen

0845 604 0845

Fax: 01970 625282

Victoria Terrace, Aberystwyth, Ceredigion SY23 2DQ

Finance

Director

Keith Gliddon

0131-314 6438

keith.gliddon@forestry.gsi.gov.uk

Internal Audit

Head

Liz Holmes

0131-314 6287

liz.holmes@forestry.gsi.gov.uk

Executive Agencies

Forest Enterprise *[p502]*

Forest Research *[p502]*

Office of Gas and Electricity Markets

9 Millbank, London SW1P 3GE

Tel: 020 7901 7000 Fax: 020 7901 7066

E-mail: consumeraffairs@ofgem.gov.uk Website: www.ofgem.gov.uk

Ofgem, Regent Court, 70 West Regent Street, Glasgow G2 2QZ

Tel: 0141-331 2678 Fax: 0141-331 2777

Chair of the Gas and Electricity Markets Authority

Lord Mogg KCMG

020 7901 7203

Fax: 020 7901 7395

monika.papas@ofgem.gov.uk

Chief Executive

Alistair Buchanan CBE [*biog p22*]

020 7901 7357

Fax: 020 7901 7062

alistair.buchanan@ofgem.gov.uk

Managing Director Corporate Affairs

Sarah Harrison [*biog p73*]

020 7901 7299

Fax: 020 7901 7104

sarah.harrison@ofgem.gov.uk

Managing Director Networks

Steve Smith [*biog p156*]

020 7901 7389

steve.smith@ofgem.gov.uk

Managing Director Markets

Andrew Wright

020 7901 7169

andrew.wright@ofgem.gov.uk

Director

Corporate Communications and Scotland

Charles Gallacher

0141-331 6000

Executive Members of the Authority

Alistair Buchanan CBE [*biog p22*]

Sarah Harrison [*biog p73*]

Head of Government Affairs

Rachel Hatfield

Executive Members of the Authority

Lord Mogg KCMG

Steve Smith [*biog p156*]

Andrew Wright

Non-Executive Members

Dr Robin Bidwell CBE

Miriam Greenwood OBE DL

Judith Hanratty CBE CVO

David Harker

Jim Keohane

Jayne Scott

John Wybrew

Prof George Yarrow

Chief Operating Officer

Roy Field

020 7901 7073

Fax: 020 7901 7086

roy.field@ofgem.gov.uk

National School of Government

Sunningdale Park, Larch Avenue, Ascot SL5 0QE

Tel: 01344 634000 Fax: 01344 634233

E-mail: customer.services@nationalschool.gsi.gov.uk Website: www.nationalschool.gov.uk

Principal and Chief Executive

Rod Clark [*biog p29*]

01344 634272

Fax: 01344 634370

rod.clark@nationalschool.gsi.gov.uk

Directors Corporate Services

Elaine Lorimer

01344 634115

elaine.lorimer@nationalschool.gsi.gov.uk

Organisational Capability and External Relations

Janet Waters

01344 634355

janet.waters@nationalschool.gsi.gov.uk

Professions Development, Policy and Finance Training

Eleanor Goodison

01344 634321

eleanor.goodison@nationalschool.gsi.gov.uk

Strategic Leadership and Management Development

David Sweeney

01344 634218

david.sweeney@nationalschool.gsi.gov.uk

Sunningdale Institute

Sue Richards

01344 634278

sue.richards@nationalschool.gsi.gov.uk

Office of the Parliamentary Counsel

36 Whitehall, London SW1A 2AY

Tel: 020 7210 6611 Fax: 020 7210 0950

E-mail: [\[firstname.surname\]@cabinet-office.x.gsi.gov.uk](mailto:[firstname.surname]@cabinet-office.x.gsi.gov.uk) Website: www.parliamentary-counsel.gov.uk

Parliamentary Counsel draft all Government Bills except common form ones and those relating exclusively to Scotland. They also advise on all aspects of Parliamentary procedure in connection with such Bills and draft Government amendments to them as well as any motions (including financial resolutions) necessary to secure their introduction into, and passage through, Parliament. The First Parliamentary Counsel is the legal adviser on constitutional matters to the Prime Minister, the Cabinet Office and the Treasury. This covers issues such as the machinery of government, elections, the monarchy and the appointment of Ministers.

First Parliamentary Counsel

Stephen Laws CB [*biog p96*]

020 7210 6640

Fax: 020 7210 0963

stephen.laws@cabinet-office.x.gsi.gov.uk

Chief Executive

Jim Barron CBE

020 7210 6605

jim.barron@cabinet-office.x.gsi.gov.uk

Private Secretary to the First Parliamentary Counsel

John Healy

020 7210 6629

john.healy@cabinet-office.x.gsi.gov.uk

Second Parliamentary Counsel

David Cook [*biog p33*]

020 7210 6617

Fax: 020 7210 0963

david.j.cook@cabinet-office.x.gsi.gov.uk

Parliamentary Counsel

Philip Davies CB [*biog p39*]

020 7210 6630

philip.j.davies@cabinet-office.x.gsi.gov.uk

Elizabeth Gardiner [*biog p60*] 020 7210 0952
elizabeth.gardiner@cabinet-office.x.gsi.gov.uk
Daniel Greenberg [*biog p67*] 020 7210 6604
daniel.greenberg@cabinet-office.x.gsi.gov.uk
Adrian Hogarth [*biog p78*] 020 7210 6646
adrian.hogarth@cabinet-office.x.gsi.gov.uk
Catherine Johnston CB [*biog p87*] 020 7210 6612
catherine.johnston@cabinet-office.x.gsi.gov.uk
Gregor Kowalski [*biog p93*] 020 7210 6622
gregor.kowalski@cabinet-office.x.gsi.gov.uk
Léonie McLaughlin [*biog p105*] 020 7210 0965
leonie.mclaughlin@cabinet-office.x.gsi.gov.uk
Robert Parker CB [*biog p128*] 020 7210 6628
robert.parker@cabinet-office.x.gsi.gov.uk
Beverley Richardson 020 7210 6607
beverley.richardson@cabinet-office.x.gsi.gov.uk
Hayley Rogers [*biog p145*] 020 7438 6847
hayley.rogers@cabinet-office.x.gsi.gov.uk
Geoffrey Sellers CB [*biog p151*] 020 7210 6647
geoffrey.sellers@cabinet-office.x.gsi.gov.uk
David Sprackling [*biog p157*] 020 7210 6627
david.sprackling@cabinet-office.x.gsi.gov.uk
Edward Stell [*biog p158*] 020 7210 0957
edward.stell@cabinet-office.x.gsi.gov.uk

Deputy Parliamentary Counsel

Alison Bertlin [*biog p13*] 020 7210 6626
alison.bertlin@cabinet-office.x.gsi.gov.uk
Francis Coleman 020 7210 2585
francis.coleman@cabinet-office.x.gsi.gov.uk
Jackie Crawford 020 7210 0951
jacqueline.crawford@cabinet-office.x.gsi.gov.uk
Mark Hudson 020 7210 2580
mark.hudson@cabinet-office.x.gsi.gov.uk
Godfrey Lyne 020 7210 0954
godfrey.lyne@cabinet-office.x.gsi.gov.uk
Catherine O’Riordan [*biog p125*] 020 7210 6636
catherine.o’riordan@cabinet-office.x.gsi.gov.uk
Nigel Rendell 020 7210 6623
nigel.rendell@cabinet-office.x.gsi.gov.uk
Andrew Scott 020 7210 0982
andrew.scott@cabinet-office.x.gsi.gov.uk
James Stephens 020 7210 0970
james.stephens@cabinet-office.x.gsi.gov.uk
Bernadette Walsh 020 7210 0959
bernadette.walsh@cabinet-office.x.gsi.gov.uk

Senior Assistant Parliamentary Counsel

Diggory Bailey 020 7210 6600
diggory.bailey@cabinet-office.x.gsi.gov.uk
Paul Bedding 020 7210 0984
paul.bedding@cabinet-office.x.gsi.gov.uk
Hugh Boileau 020 7210 0958
hugh.boileau@cabinet-office.x.gsi.gov.uk
Kirsty Carney 020 7210 6611
kirsty.carney@cabinet-office.x.gsi.gov.uk
Louise Davies 020 7210 6611
louise.davies@cabinet-office.x.gsi.gov.uk
Nicola Holt 020 7210 6611
nicola.holt@cabinet-office.x.gsi.gov.uk

Richard Marlin 020 7210 0964
richard.marlin@cabinet-office.x.gsi.gov.uk
Helene Moore 020 7210 2582
helene.moore@cabinet-office.x.gsi.gov.uk
Ingrid Morgan 020 7210 0986
ingrid.morgan@cabinet-office.x.gsi.gov.uk
Luke Norbury 020 7210 6635
luke.norbury@cabinet-office.x.gsi.gov.uk
Christopher Packer 020 7210 0987
christopher.packer@cabinet-office.x.gsi.gov.uk
Saira Salimi 020 7210 6621
saira.salimi@cabinet-office.x.gsi.gov.uk

Assistant Parliamentary Counsel

Jonathan Carter 020 7210 0985
jonathan.carter@cabinet-office.x.gsi.gov.uk
Jennifer Cartwright 020 7210 2517
jennifer.cartwright@cabinet-office.x.gsi.gov.uk
Philip Chessum 020 7210 0978
philip.chessum@cabinet-office.x.gsi.gov.uk
Lydia Clapinska 020 7210 0974
lydia.clapinska@cabinet-office.x.gsi.gov.uk
Aimee-Shirin Daruwala 020 7210 2518
aimee.daruwala@cabinet-office.x.gsi.gov.uk
Eleanor Furniss 020 7210 0995
eleanor.furniss@cabinet-office.x.gsi.gov.uk
Catherine Lister 020 7210 0999
catherine.lister@cabinet-office.x.gsi.gov.uk
Clemency Macnamara 020 7210 6641
clemency.macnamara@cabinet-office.x.gsi.gov.uk
Neil Martin 020 7210 0991
neil.martin@cabinet-office.x.gsi.gov.uk
Hemma Ramrattan 020 7210 6615
hemma.ramrattan@cabinet-office.x.gsi.gov.uk
Claire Reynolds-Lewis 020 7210 0998
claire.reynolds-lewis@cabinet-office.x.gsi.gov.uk
Helen Strachan 020 7210 0993
helen.strachan@cabinet-office.x.gsi.gov.uk
Katharine West 020 7210 0971
katharine.west@cabinet-office.x.gsi.gov.uk
Alexander Wharam 020 7210 0977
alexander.wharam@cabinet-office.x.gsi.gov.uk
Polly Wicks 020 7210 6611
polly.wicks@cabinet-office.x.gsi.gov.uk

Counsel at HM Revenue and Customs

SW Wing, Bush House, Strand, London WC2B 4RD

Parliamentary Counsel

Douglas Ramsay [*biog p138*] 020 7438 6287
douglas.ramsay@hmrc.gsi.gov.uk
John Sellers CB [*biog p152*] 020 7438 6676
john.sellers@hmrc.gsi.gov.uk

Deputy Counsel

Lucy Baines 020 7438 7523
lucy.baines@hmrc.gsi.gov.uk
David Sewell [*biog p152*] 020 7438 6741
david.j.sewell@hmrc.gsi.gov.uk

Senior Assistant Counsel

Philip Ember

020 7438 7978

philip.ember@hmrc.gsi.gov.uk

Richard Spitz

020 7438 4389

richard.spitz@hmrc.gsi.gov.uk

Counsel at Law Commission

Steel House, 11 Tothill Street, London SW1H 9LJ

Parliamentary CounselRobin Dormer [*biog p45*]

020 3334 0210

Fax: 020 3334 0201

robin.dormer@lawcommission.gsi.gov.uk

Senior Assistant Counsel

Douglas Hall

020 3334 0212

douglas.hall@lawcommission.gsi.gov.uk

Postal Services Commission

Hercules House, 6 Hercules Road, London SE1 7DB

Tel: 020 7593 2100 Fax: 020 7593 2142

E-mail: info@psc.gov.uk Website: www.psc.gov.uk

Main tasks: seek to ensure the provision of a universal postal service at a uniform tariff, promote effective competition in postal services, license The Royal Mail Group, control prices and its quality of service, license other companies wishing to enter the market, advise Government on developments in the Post Office network.

ChairNigel Stapleton [*biog p158*]

020 7593 2162

Fax: 020 7593 2142

nigel.stapleton@psc.gov.uk

Chief Executive

Tim Brown

020 7593 2162

Fax: 020 7593 2142

tim.brown@psc.gov.uk

Board of Commissioners**Chair**Nigel Stapleton [*biog p158*]**Board Members**

Tim Brown

Tony Cooper

Ulf Dahlsten

Wanda Goldwag

Prof Stephen Littlechild

Simon Prior-Palmer

Chief Legal Adviser

William Sprigge

020 7593 2100

william.sprigge@psc.gov.uk

Office of Rail Regulation

1 Kemble Street, London WC2B 4AN

Tel: 020 7282 2000/Textphone: 020 7282 2147 Fax: 020 7282 2045

E-mail: rail.library@orr.gsi.gov.uk Website: www.rail-reg.gov.uk

Principal function is the regulation of Network Rail's stewardship of the national network. It also licenses operators of railway assets, approves agreements for access by operators to track, stations, and light maintenance depots, enforces domestic competition law and is responsible for rail health and safety regulation.

Chair (until July 2009)

Chris Bolt
020 7282 3884
chris.bolt@orr.gsi.gov.uk

Chair (from July 2009)

Anna Walker CB

Chief Executive

Bill Emery [*biog p51*]
020 7282 2006 Fax: 020 7282 2043
bill.emery@orr.gsi.gov.uk

Directors

Access, Planning and Performance

Michael Lee
020 7282 2139 Fax: 020 7282 2042
michael.lee@orr.gsi.gov.uk

Competition and Regulatory Economics

John Thomas
020 7282 2025 Fax: 020 7282 2046
john.thomas@orr.gsi.gov.uk

Corporate Services

Lynda Rollason
020 7282 2136
lynda.rollason@orr.gsi.gov.uk

Legal Services

Juliet Lazarus
020 7282 2089 Fax: 020 7282 3888
juliet.lazarus@orr.gsi.gov.uk

Rail Inspectorate

Linda Williams
020 7282 2187 Fax: 020 7282 2043
linda.williams@orr.gsi.gov.uk

Safety and Economic Policy Development

Michael Beswick
020 7282 2031 Fax: 020 7282 2042
michael.beswick@orr.gsi.gov.uk

Head

Communications

Sian Lewis
020 7282 2141 Fax: 020 7282 2047
sian.lewis@orr.gsi.gov.uk

Board of the Office of Rail Regulation

Chair

Chris Bolt

Chief Executive

Bill Emery [*biog p51*]

Executive Member

Michael Beswick

Non-Executive Members

Peter Bucks

Dr Chris Elliott

Richard Goldson OBE

Executive Member

Michael Lee

Non-Executive Members

Jane May

Jim O'Sullivan

Executive Members

John Thomas

Linda Williams

Revenue & Customs Prosecution Office

New King's Beam House, 22 Upper Ground, London SE1 9BT

Fax: 020 7147 7785

6th Floor West, Ralli Quays, 3 Stanley Street, Salford M60 9LA

Fax: 0161-880 8550

Tel: 020 7147 7500

E-mail: enquiries@rcpo.gov.uk Website: www.rcpo.gov.uk

Responsible for prosecuting all HM Revenue & Customs (HMRC) criminal cases. These include offences relating to the importation of drugs and other prohibited items, evasion of excise duty on spirits, tobacco, alcohol and oils, evasion of VAT and other indirect taxes, direct tax and direct tax credit fraud and money laundering. It also prosecutes cases for the Serious Organised Crime Agency (SOCA), and national minimum wage cases for the Department for Business, Enterprise and Regulatory Reform.

The office is superintended by the Attorney General.

Director

David Green QC

Chief Operating Officer

David Richardson

Head of Division**Asset Forfeiture**

Alun Milford

020 7147 7699

Fax: 020 7147 7707

alun.milford@rcpo.gsi.gov.uk

Acting Head of Division**Casework Division A**

Malcolm McHaffie

020 7147 7666

Fax: 020 7147 7530

malcolm.mchaffie@rcpo.gsi.gov.uk

Heads of Division**Casework Division B**

Matthew Wagstaff

020 7147 7602

Fax: 020 7147 7570

matthew.wagstaff@rcpo.gsi.gov.uk

Casework Division C

Bill Wheeldon

020 7147 7648

Fax: 020 7147 7615

bill.wheeldon@rcpo.gsi.gov.uk

Casework Division D (Manchester)

Elizabeth Bailey

0161-880 8514

Fax: 0161-880 8521

elizabeth.bailey1@rcpo.gsi.gov.uk

Casework Division E

Gregor McGill

020 7147 7665

Fax: 020 7147 7654

gregor.mcgill@rcpo.gsi.gov.uk

International Policy and Advisory Unit

Annewen Rowe

020 7147 7811

Fax: 020 7147 7802

annewen.rowe@rcpo.gsi.gov.uk

Launched: 2005

HM Revenue and Customs

100 Parliament Street, London SW1A 2BQ

Tel: 020 7147 0000

E-mail: [firstname.surname]@hmrc.gsi.gov.uk Website: www.hmrc.gov.uk

HMRC is responsible for collecting the bulk of tax revenue as well as paying tax credits and child benefit. They manage income, corporation, capital gains, inheritance, insurance premium, stamp, land and petroleum revenue taxes; Environmental taxes: climate change and aggregates levy and landfill tax; VAT; customs duties; excise duties; national insurance; tax credits; child benefit and child trust fund; enforcement of the national minimum wage; recovery of student loan repayments.

Chairman

Mike Clasper CBE

020 7147 0346

mike.clasper@hmrc.gsi.gov.uk

Chief Executive and Permanent Secretary

Lesley Strathie [biog p160]

020 7147 0817

Fax: 020 7147 2186

lesley.strathie@hmrc.gsi.gov.uk

Permanent Secretary

Tax

Dave Hartnett CB [biog p73]

020 7147 2169

dave.hartnett@hmrc.gsi.gov.uk

Executive Committee

Chief Executive Officer

Lesley Strathie [biog p160]

020 7147 0817

Fax: 020 7147 2186

lesley.strathie@hmrc.gsi.gov.uk

Directors-General

Benefits and Credits

Steve Lamey [biog p93]

020 7147 0754

steve.lamey@hmrc.gsi.gov.uk

Business Tax

Melanie Dawes [biog p40]

020 7147 3704

Fax: 020 7147 2205

melanie.dawes@hmrc.gsi.gov.uk

Enforcement and Compliance

Mike Eland CB [biog p49]

020 7147 0811

mike.eland@hmrc.gsi.gov.uk

Personal Tax

Bernadette Kenny [biog p90]

020 7147 2259

Fax: 020 7147 2267

bernadette.j.kenny@hmrc.gsi.gov.uk

General Counsel and Solicitor

Anthony Inglese CB [biog p84]

020 7147 2720

Chief Finance Officer

Simon Bowles

020 7147 2028

simon.bowles@hmrc.gsi.gov.uk

Acting Chief Information Officer

Deepak Singh

020 7147 3296

deepak.singh@hmrc.gsi.gov.uk

Chief People Officer

Cathy Wilcher

020 7147 0770

cathy.wilcher@hmrc.gsi.gov.uk

Business Units

CHIEF EXECUTIVE'S GROUP

Directors

Communications and Marketing

Simon MacDowall [*biog p103*]

020 7147 2325

Fax: 020 7147 2338

simon.macdowall@hmrc.gsi.gov.uk

Departmental Transformation Programme

John Keely

020 7147 3167

john.keetly@hmrc.gsi.gov.uk

Internal Audit

Melvyn Neate

020 7438 7188

melvyn.neate@hmrc.gsi.gov.uk

Strategy Development

Jeremy Greenfield

020 7147 3293

jeremy.greenfield@hmrc.gsi.gov.uk

PERMANENT SECRETARY FOR TAXES GROUP

Directors

Central Policy

Peter Michael

020 7147 2357

peter.michael@hmrc.gsi.gov.uk

Knowledge, Analysis and Intelligence

Penny Ciniewicz

020 7147 3030

penny.ciniewicz@hmrc.gsi.gov.uk

Valuation Office Agency

To be appointed

BENEFITS AND CREDITS BUSINESS AREA

Directors

Benefits and Credits

Richard Summersgill

020 7147 0513

richard.summersgill@hmrc.gsi.gov.uk

Capability Improvement

Alicia O'Neill

020 7147 3634

alicia.o'neill@hmrc.gsi.gov.uk

PaceSetter Business Performance

Alison McDonald

020 7147 2675

alison.mcdonald@hmrc.gsi.gov.uk

BUSINESS TAX BUSINESS AREA

Directors

Anti-Avoidance Group

Chris Tailby [*biog p161*]

020 7147 0758

chris.tailby@hmrc.gsi.gov.uk

Business Customer Unit

Stephen Banyard CBE [*biog p10*]

020 7147 2735

stephen.banyard@hmrc.gsi.gov.uk

Business International

Judith Knott

020 7147 3284

judith.knott@hmrc.gsi.gov.uk

Corporation Tax and VAT

Jim Harra

020 7147 3375

jim.harra@hmrc.gsi.gov.uk

Customs and International
Doug Tweddle CBE [*biog p168*]

020 7147 0810
douglas.tweddle@hmrc.gsi.gov.uk

Excise Stamps and Money Businesses

Mike Norgrove CBE [*biog p121*]

020 7147 2411
mike.norgrove@hmrc.gsi.gov.uk

Fax: 020 7147 2205

Large Business Service

Freda Chaloner

020 7147 0709
freda.chaloner@hmrc.gsi.gov.uk

ENFORCEMENT AND COMPLIANCE BUSINESS AREA

Directors

Central Compliance

Stuart Hartlib

020 7147 0816
stuart.hartlib@hmrc.gsi.gov.uk

Compliance and Enforcement Programme

Eric Smith

020 7147 0801
eric.smith@hmrc.gsi.gov.uk

Criminal Investigation

Roy Clark

0870 785 7778
roy.clark@hmrc.gsi.gov.uk

Debt Management and Banking

Nick Lodge

020 7147 3730
nick.lodge@hmrc.gsi.gov.uk

Fax: 020 7147 2685

Local Compliance

Naomi Ferguson

020 7147 0370
naomi.ferguson@hmrc.gsi.gov.uk

National Teams and Special Civil Investigations

Marie-Claire Uhart

020 7667 4789
marie-clare.uhart@hmrc.gsi.gov.uk

Risk and Intelligence Service

Mike Wells

020 7147 3357
mike.wells@hmrc.gsi.gov.uk

PERSONAL TAX BUSINESS AREA

Directors

Charity Assets and Residence

David Richardson [*biog p140*]

020 7147 2369
david.richardson@hmrc.gsi.gov.uk

Customer Contact

Chris Hopson [*biog p80*]

020 7147 2136
chris.hopson@hmrc.gsi.gov.uk

Customer Operations (PSA, NICO, NOS)

Simon Smith

020 7147 2260
simon.p.smith@hmrc.gsi.gov.uk

Individuals

Jane Frost [*biog p58*]

020 7147 2168
jane.frost@hmrc.gsi.gov.uk

PSN (PAYE), Self Assessment and NI Contributions

Sarah Walker

020 7147 2526
sarah.walker2@hmrc.gsi.gov.uk

FINANCE BUSINESS AREA

Directors

Commercial

David Thomas

0161-827 0261

david.thomas@hmrc.gsi.gov.uk

Estates and Support Services

Paul King

0115-974 2372

paul.king@hmrc.gsi.gov.uk

Governance and Security

Mary Aiston

020 7147 0074

mary.aiston@hmrc.gsi.gov.uk

Government Banking Service

Gabs Makhoulf [*biog p108*]

020 7147 3726

gabs.makhoulf@hmrc.gsi.gov.uk

INFORMATION BUSINESS AREA

Director

Information Management Services and Chief Information Officer

Deepak Singh

020 7147 3296

deepak.singh@hmrc.gsi.gov.uk

PEOPLE BUSINESS AREA

Directors

Corporate Responsibility and Diversity

Judy Greevy

020 7438 9089

judy.greevy@hmrc.gsi.gov.uk

Corporate Shared Services

Joe Stuart

0115-974 0584

joe.stuart@hmrc.gsi.gov.uk

Organisational Development and Learning

Mary Hay

020 7147 2753

mary.hay@hmrc.gsi.gov.uk

Executive Agency

Valuation Office Agency [*p542*]

Serious Fraud Office

Elm House, 10-16 Elm Street, London WC1X 0BJ

Tel: 020 7239 7272 Fax: 020 7837 1689

E-mail: public.enquiries@sfo.gsi.gov.uk Website: www.sfo.gov.uk

Responsible in England, Wales and Northern Ireland for the investigation and prosecution of cases involving serious and complex fraud.

Director

Richard Alderman [*biog p4*]

020 7239 7101

Fax: 020 7833 5479

andrea.johnson@sfo.gsi.gov.uk

Chief Operating Officer

Phillipa Williamson

phillipa.williamson@sfo.gsi.gov.uk

Head of Resources and Planning and Accountancy

To be appointed

Director

Outreach

Bob Evans [*biog p51*]

020 7239 7104

bob.evans@sfo.gsi.gov.uk

Chief People Officer

Linda Thorpe

linda.thorpe@sfo.gsi.gov.uk

Head**Press and Public Relations**

David Jones

020 7239 7001

Fax: 020 7837 1173

david.jones@sfo.gsi.gov.uk

Non-Executive Directors

Alan Graham

Harriet Maunsell OBE

Elizabeth Neville DBE QPM

Office for Standards in Education, Children's Services and Skills

Alexandra House, 33 Kingsway, London WC2B 6SE

Tel: 020 7421 6800 Fax: 020 7421 6707

E-mail: enquiries@ofsted.gov.uk Website: www.ofsted.gov.uk

Ofsted is a non-ministerial government department, which is responsible for inspecting and reporting on standards in schools, initial teacher training, local educational authorities, all 16-19 education, and regulation of children's day-care (eg childminders, nurseries, crèches and after-school clubs).

HM Chief Inspector of EducationChristine Gilbert *[biog p62]*

020 7421 6762

Fax: 020 7421 6546

christine.gilbert@ofsted.gov.uk**Non-Executive Chair**

Zenna Atkins

020 7421 5667

zenna.atkins@ofsted.gov.uk**Head of Communications**

Victoria O'Byrne

victoria.obyrne@ofsted.gov.uk**Head of News**

Anna Macmillan

020 7421 6884

anna.macmillan@ofsted.gov.uk

Children Directorate

Director

Roger Shippam

020 7421 6898

Fax: 020 7421 6708

roger.shippam@ofsted.gov.uk**Children's Rights Director for England**

Dr Roger Morgan OBE

020 7421 6672

roger.morgan@ofsted.gov.uk

Corporate Services Directorate

Director

Lorraine Langham

020 7421 6770

Fax: 020 7421 6516

lorraine.langham@ofsted.gov.uk

Delivery Directorate

Director

Sheila Brown

0117-945 6277

sheila.brown@ofsted.gov.uk**Regional Directors****Midlands**

Matthew Coffey

0115-944 9151

Fax: 01279 693508

matthew.coffey@ofsted.gov.uk

North
Sue Barkway

0161-618 8273
sue.barkway@ofsted.gov.uk

South
Marcia Headon

marcia.headon@ofsted.gov.uk

Education Directorate

Director
Miriam Rosen [*biog p146*]

020 7421 6576 Fax: 020 7421 6546
miriam.rosen@ofsted.gov.uk

Finance Directorate

Director
Vanessa Howlison [*biog p81*]

020 7421 6800 Fax: 020 7421 6701
vanessa.howlison@ofsted.gov.uk

Learning and Skills Directorate

Director
Melanie Hunt

020 7421 5661
melanie.hunt@ofsted.gov.uk

UK Statistics Authority

Statistics House, Islington, London EC1R 1UW
Tel: 0845 604 1857
E-mail: uksaenquiries@statistics.gov.uk Website: www.statisticsauthority.gov.uk

Chair
Sir Michael Scholar KCB [*biog p150*]

Chief Executive
Karen Dunnell [*biog p47*]

020 7533 6200 Fax: 01633 652747
karen.dunnell@ons.gsi.gov.uk

Deputy Chairs
Office for National Statistics
Lord Rowe-Beddoe DL

Statistical System
Prof Sir Roger Jowell

Executive Agency

Office for National Statistics [*p516*]

UK Trade & Investment

Kingsgate House, 66-74 Victoria Street, London SW1E 6SW
Tel: 020 7215 8000
E-mail: enquiries@uktradeinvest.gov.uk; [\[firstname.surname\]@uktradeinvest.gov.uk](mailto:[firstname.surname]@uktradeinvest.gov.uk)
Website: www.uktradeinvest.gov.uk

UKTI is the Government organisation that helps UK based companies succeed in international markets and assists overseas companies to bring high quality investment to the UK's economy.

UKTI brings together the work of the Foreign and Commonwealth Office (FCO) and the Department for Business, Enterprise and Regulatory Reform (BERR) on international trade and investment.

Chief Executive
Sir Andrew Thomas Cahn KCMG
[*biog p23*]

020 7215 4779 Fax: 020 7215 8237
andrew.cahn@ukti.gsi.gov.uk

Private Secretary

Matthew Housby

020 7215 4779

Fax: 020 7215 4071

matthew.housby@ukti.gsi.gov.uk

Deputy Chief ExecutiveSusan Haird CB *[biog p69]*

020 7215 4661

Fax: 020 7215 4366

susan.haird@ukti.gsi.gov.uk

Information Technology and Finance Group**Managing Director**

Curtis Juman

020 7215 2425

Fax: 020 7215 4070

curtis.juman@berr.gsi.gov.uk

CUSTOMER RELATIONSHIP MANAGEMENT AND OVERSEAS MARKET INTRODUCTION SERVICE TEAM**Director**

Andrew Strachan

020 7215 4652

Fax: 020 7215 4326

andrew.strachan@ukti.gsi.gov.uk

OLYMPIC LEGACY UNIT**Head of Unit**

Amanda Marshall

020 7215 4964

Fax: 020 7215 4070

amanda.marshall@ukti.gsi.gov.uk

International Group**Group Managing Director**Susan Haird CB *[biog p69]*

020 7215 4661

Fax: 020 7215 4366

susan.haird@ukti.gsi.gov.uk

INTERNATIONAL GROUP 1: MIDDLE EAST, AFRICA, EASTERN EUROPE AND LATIN AMERICA**Director**

Nicholas Armour

020 7215 4599

Fax: 020 7215 4366

nicholas.armour@ukti.gsi.gov.uk

Deputy Director

Adrian Hockney

020 7215 4791

Fax: 020 7215 4366

adrian.hockney@ukti.gsi.gov.uk

INTERNATIONAL GROUP 2: ASIA**Director**

Barry Lowen

020 7215 4674

Fax: 020 7215 8626

barry.lowen@ukti.gsi.gov.uk

Deputy Director

Rob Lally

020 7215 8469

Fax: 020 7215 8626

rob.lally@ukti.gsi.gov.uk

INTERNATIONAL GROUP 3: DEVELOPED MARKETS**Director**

Paula Freedman

020 7215 4320

Fax: 020 7215 8313

paula.freedman@ukti.gsi.gov.uk

Deputy Director

Eric Magson

020 7215 4761

Fax: 020 7215 8313

eric.magson@ukti.gsi.gov.uk

Sectors Group

Managing Director

Dominic Jerney

020 7215 4256

Fax: 020 7215 4064

dominic.jerney@ukti.gsi.gov.uk

ENERGY AND ADVANCED ENGINEERING DIRECTORATE

Director

Margaret Porteous

0141-228 3633

Fax: 0141-228 3627

margaret.porteous@ukti.gsi.gov.uk

Tay House, 300 Bath Street, Glasgow G2 4DX

Deputy Director and Head of Energy

Craig Jones

0141-228 3645

Fax: 0141-228 3627

craig.jones@ukti.gsi.gov.uk

Deputy Director and Head of Advanced Engineering

Donald McNeill

020 7215 3661

Fax: 020 7215 3627

donald.mcneill@ukti.gsi.gov.uk

GROUP FINANCE AND PERFORMANCE

Director

Iain Banfield

020 7215 2444

Fax: 020 7215 4065

iain.banfield@ukti.gsi.gov.uk

HIGH TECHNOLOGY SECTORS DIRECTORATE

Director

Robert Driver

020 7215 4836

Fax: 020 7215 4079

robert.driver@ukti.gsi.gov.uk

INFRASTRUCTURE AND LOW CARBON SECTORS DIRECTORATE

Director

Michael Ward

020 7215 4684

Fax: 020 7215 4064

michael.ward@ukti.gsi.gov.uk

SERVICE INDUSTRIES

Director

Tony Sims

020 7215 4027

Fax: 020 7215 4078

tony.sims@ukti.gsi.gov.uk

TRADESHOW ACCESS PROGRAMME AND UK TRADE & INVESTMENT ENQUIRY SERVICE AND BUSINESS DEVELOPMENT VISITS UNIT

Tay House, 300 Bath Street, Glasgow G2 4DX

Director

Ron Archibald

0141-228 3671

Fax: 0141-228 3660

ron.archibald@ukti.gsi.gov.uk

Head of Tradeshow Access Programme Unit

Jim Drummond

0141-228 3664

Fax: 0141-228 3612

jim.drummond@ukti.gsi.gov.uk

Head of Enquiry Service and BDV Unit

Jacqueline Rossi

0141-228 3650

Fax: 0141-228 3693

jacqueline.rossi@ukti.gsi.gov.uk

UKTI DSO (DEFENCE AND SECURITY ORGANISATION)

Head of Defence and Security Organisation

Richard Paniguan

020 7215 8036

richard.paniguan@ukti.gsi.gov.uk

Strategy and Human Resources

Group Managing Director

Susan Haird CB *[biog p69]*

020 7215 4661
susan.haird@ukti.gsi.gov.uk

Fax: 020 7215 4366

Director

Julie Longbottom

020 7215 2459
julie.longbottom@berr.gsi.gov.uk

Fax: 020 7215 4070

Deputy Director

Ann Morrison

020 7215 8350
ann.morrison@ukti.gsi.gov.uk

Fax: 020 7125 4331

ECONOMICS AND EVALUAION TEAM

Director

Heather Booth di Giovanni

020 7215 4989
heather.booth.di.giovanni@ukti.gsi.gov.uk

Fax: 020 7215 4070

UKTI Business Group

Group Managing Director

Brian Shaw

020 7215 8564
brian.shaw@ukti.gsi.gov.uk

INTERNATIONAL SALES

Director

Andrew Levi

020 7215 8719
andrew.levi@ukti.gsi.gov.uk

INTERNATIONAL SERVICES

Director

Steve O'Leary OBE

020 7215 8550
steve.oleary@ukti.gsi.gov.uk

REGIONAL DIRECTORATE

Director

Patrick Robinson

020 7215 2434
patrick.robinson@ukti.gsi.gov.uk

Fax: 020 7215 4063

Deputy Director

Bob Collier

020 7215 4672
bob.collier@ukti.gsi.gov.uk

Fax: 020 7215 4063

International Trade Directors

East Midlands

Peter Hogarth

0115-988 8566
phogarth.ukti@emd.org.uk

East of England

Vic Annells

01223 200868
vicannells.ukti@eeda.org.uk

London

Martin Cook

020 7593 8056
martin.cook@uktilondon.org.uk

Fax: 020 7953 8854

North East

David Coppock

0191-229 6391
david.coppock.ukti@onenortheast.co.uk

North West

Clive Drinkwater

01925 400169
clivedrinkwater.ukti@nwda.co.uk

South East
Lewis Scott

01483 500761
lewis.scott@uktisoutheast.com

South West
Russell Jones

0117-933 0212 Fax: 0117-927 6466
russell.jones@uktisouthwest.org

West Midlands
Doug Mahoney

0121-380 3667
dougmahoney@advantagewm.co.uk

Yorkshire and the Humber
Mark Robson

0113-394 9821
mark.robson@uktradeinvest-yh.org.uk

UKTI Marketing Group

Managing Director
Danny Lopez

020 7215 4402 Fax: 020 7215 1281
danny.lopez@ukti.gsi.gov.uk

Non-Executive

Directors

Peter Hill CBE
Claire Ighodaro CBE
Tim Robinson
Barry Stickings CBE

Water Services Regulation Authority

Centre City Tower, 7 Hill Street, Birmingham B5 4UA
Tel: 0121-625 1300/Minicom: 0121-625 1422 Fax: 0121-625 1400
E-mail: enquiries@ofwat.gsi.gov.uk Website: www.ofwat.gov.uk

Ofwat is the economic regulator for the water and sewerage industry in England and Wales, protecting consumers, promoting value and safeguarding the future.

Chair

Philip Fletcher CBE [*biog p55*] philip.fletcher@ofwat.gsi.gov.uk

Chief Executive

Regina Finn regina.finn@ofwat.gsi.gov.uk

Head of Parliamentary and Public Affairs

Ian Hulme ian.hulme@ofwat.gsi.gov.uk

Directors

Consumer Protection

Andrew Dunn 0121-625 1326
andrew.dunn@ofwat.gsi.gov.uk

Legal Services

Huw Brooker 0121-625 1462
huw.brooker@ofwat.gsi.gov.uk

Markets

Cathryn Ross 0121-625 1491
cathryn.ross@oftwat.gsi.gov.uk

Network Regulation

George Day 0121-625 1454
george.day@ofwat.gsi.gov.uk

Operations

Roger Dunshea

0121-625 1424
roger.dunshea@ofwat.gsi.gov.uk

Regulatory Finance and Competition

Keith Mason

0121-625 1477
keith.mason@ofwat.gsi.gov.uk

Acting Head

External Affairs

Rob Ashley

0121-625 1344
rob.ashley@ofwat.gsi.gov.uk


OMBUDSMEN AND COMPLAINT-HANDLING BODIES

Adjudicator's Office	599
Advertising Standards Authority	599
British and Irish Ombudsman Association	599
Complaints Commissioner to the Bar Council	599
Estate Agents Ombudsman	599
European Ombudsman	600
Financial Ombudsman Service	600
Financial Services Ombudsman Scheme for the Isle of Man	600
Gibraltar Ombudsman	600
Housing Ombudsman Service	601
Independent Case Examiner	601
Independent Complaints Reviewer	601
Independent Review Service for the Social Fund	601
Information Commissioner's Office	602
Legal Complaints Service	602
Legal Services Ombudsman for England and Wales	602
Local Government Ombudsman	603
Northern Ireland Ombudsman	603
Office of the Independent Adjudicator for Higher Education	603
Office of the Telecommunications Ombudsman	603
Parliamentary and Health Service Ombudsman	604
Pensions Ombudsman	604
Police Ombudsman for Northern Ireland	604
Prisons and Probation Ombudsman for England and Wales	604
Public Services Ombudsman for Wales	605

Continued

Scottish Information Commissioner	605
Scottish Legal Complaints Commission	605
Scottish Parliamentary Standards Commissioner	605
Scottish Prison Complaints Commissioner	606
Scottish Public Services Ombudsman	606

Adjudicator's Office

8th Floor, Euston Tower, 286 Euston Road, London NW1 3US
Tel: 0300 057 1111/020 7667 1832 Fax: 0300 057 1212/020 7667 1830
Website: www.adjudicatorsoffice.gov.uk

Investigates complaints from people and businesses about HM Revenue and Customs (including the Valuation Office Agency), Office of the Public Guardian and the Insolvency Service.

Adjudicator

Judy Clements OBE

Advertising Standards Authority

Mid City Place, 71 High Holborn, London WC1V 6QT
Tel: 020 7492 2222 Fax: 020 7242 3696
E-mail: enquiries@asa.org.uk Website: www.asa.org.uk

Chair

Chris Smith

Press Officer

Matt Wilson 020 7492 2123
mattw@asa.org.uk

Marketing Communications Executive

Deborah Quantrill deborahq@asa.org.uk

British and Irish Ombudsman Association

PO Box 308, Twickenham TW1 9BE
Tel: 020 8894 9272
E-mail: secretary@bioa.org.uk Website: www.bioa.org.uk

Association for Ombudsmen, their staff, and other complaint-handling bodies in the UK, Republic of Ireland and Britain's Overseas Territories. Other organisations and individuals, such as voluntary bodies and academics interested in the work of ombudsmen are also eligible for membership.

Secretary

Ian Pattison

Complaints Commissioner to the Bar Council

289-293 High Holborn, London WC1V 7HZ
Tel: 020 7611 1444 Fax: 020 7831 9217
Website: www.barstandardsboard.org.uk

Complaints Commissioner

Ann Barker

Estate Agents Ombudsman

Beckett House, 4 Bridge Street, Salisbury SP1 2LX
Tel: 01722 333306 Fax: 01722 332296
E-mail: admin@oea.co.uk Website: www.oea.co.uk

Chair

Lord Best OBE

Ombudsman

Christopher Hamer

European Ombudsman

Avenue du Président Robert Schuman 1, CS 30403, 67001 Strasbourg Cedex, France

Tel: +33 3 88 17 23 13 Fax: +33 3 88 17 90 62

E-mail: eo@ombudsman.europa.eu Website: www.ombudsman.europa.eu

Investigates complaints about maladministration in the institutions and bodies of the European Union. Any citizen of the Union, or any individual person residing in or business or other body with a registered office in an EU Member State, can lodge a complaint.

Ombudsman

P Nikiforos Diamandouros

Secretary-General

Ian Harden

+33 3 88 17 23 84

ian.harden@ombudsman.europa.eu

Financial Ombudsman Service

South Quay Plaza, 183 Marsh Wall, London E14 9SR

Tel: 020 7964 1000 Fax: 020 7964 1001

E-mail: complaint.info@financial-ombudsman.org.uk Website: www.financial-ombudsman.org.uk

Provides consumers with a free, independent service for resolving disputes with financial firms. The ombudsman service can consider a wide range of financial matters from insurance and mortgages to savings and investments.

Chief Ombudsman

Walter Merricks CBE

Chair

Sir Christopher Kelly KCB

Financial Services Ombudsman Scheme for the Isle of Man

Government Building, Lord Street, Douglas IM1 1LE

Tel: 01624 686500 Fax: 01624 686504

E-mail: ombudsman@iomoft.gov.im Website: www.gov.im/oft/ombudsman

Chair

Bill Henderson MHK

Gibraltar Ombudsman

Office of the Ombudsman, 10 Governor's Lane, Gibraltar

Tel: 00 350 200 46001 Fax: 00 350 200 46002

E-mail: ombudsman@gibraltar.gi Website: www.ombudsman.org.gi

Ombudsman

Mario M Hook LLB

Housing Ombudsman Service

81 Aldwych, London WC2B 4HN

Tel: 020 7421 3800/Lo-call: 0845 712 5973 Fax: 020 7831 1942

E-mail: info@housing-ombudsman.org.uk Website: www.housing-ombudsman.org.uk

Deals with complaints and disputes involving tenants and Housing Associations and certain private sector landlords and managing agents.

Complaints from council/local authority tenants have to be made to the Local Government Ombudsman.

Ombudsman

Dr Michael Biles

Independent Case Examiner

PO Box 155, Chester CH99 9SA

Tel: 0151-801 8800/Local rate: 0845 606 0777 Fax: 0151-801 8802

E-mail: ice@dpw.gsi.gov.uk Website: www.ind-case-exam.org.uk

Investigates complaints about the Child Support Agency, Jobcentre Plus, The Pension Disability and Carers Service, Debt Management, Financial Assistance Scheme, the Child Maintenance and Enforcement Division (Northern Ireland), and the Northern Ireland Social Security Agency.

Independent Case Examiner

John Hanlon

Independent Complaints Reviewer

New Premier House, 2nd Floor, 150 Southampton Row, London WC1B 5AL

Tel: 020 7278 6251 Fax: 020 7278 9675

E-mail: enquiries@icr.gsi.gov.uk Website: www.icrev.org.uk

Investigates complaints about Land Registry, the Charity Commission, the National Archives, the Tenant Services Authority, the Audit Commission, and the Youth Justice Agency.

Independent Complaints Reviewer for the Charity Commission, the National Archives, the Tenant Services Authority, the Audit Commission and Joint Independent Complaints Reviewer for the Youth Justice Agency

Jodi Berg

Independent Complaints Reviewer for Land Registry and joint Independent Complaints Reviewer for the Youth Justice Agency

Elizabeth Derrington

Launched: 1998

Independent Review Service for the Social Fund

4th Floor, Centre City Podium, 5 Hill Street, Birmingham B5 4UB

Tel: 0121-606 2100/0800 096 1926 Fax: 0121-606 2172/2186

E-mail: sfc@irs-review.org.uk Website: www.irs-review.org.uk

Carries out independent reviews for dissatisfied customers of the discretionary social fund, a scheme of one-off payments of grants and loans intended to meet the needs of the poorest in society.

Social Fund Commissioner

Sir Richard Tilt [*biog p165*]

0121-606 2106

sfc@irs-review.org.uk

Fax: 0121-606 2180

Information Commissioner's Office

Wycliffe House, Water Lane, Wimslow SK9 5AF
Tel: 0845 630 6060 Fax: 01625 524510
E-mail: mail@ico.gsi.gov.uk Website: www.ico.gov.uk

28 Thistle Street, Edinburgh EH2 1EN
Tel: 0131-225 6341 Fax: 0131-225 6989
E-mail: Scotland@ico.gsi.gov.uk

51 Adelaide Street, Belfast BT2 8FE
Tel: 028 9026 9380 Fax: 028 9026 9388
E-mail: ni@ico.gsi.gov.uk

Cambrian Buildings, Mount Stuart Square, Cardiff CF10 5FL
Tel: 029 2044 8044 Fax: 029 2044 8045
E-mail: wales@ico.gsi.gov.uk

Promotes access to official information and protects personal information by overseeing the Data Protection Act 1998, the Freedom of Information Act 2000, the Environmental Information Regulations 2004 and the Privacy and Electronic Communications Regulations. The ICO provides guidance to individuals and organisations, and takes action when the law is broken.

Information Commissioner

Richard Thomas

Legal Complaints Service

Victoria Court, 8 Dormer Place, Leamington Spa CV32 5AE
Tel: 01926 820082 Fax: 01926 431435
E-mail: enquiries@legalcomplaints.org.uk Website: www.legalcomplaints.org.uk

Investigates complaints about solicitors.

Chief Executive

Deborah Evans

Chair

Prof Shamit Saggarr

Legal Services Ombudsman for England and Wales

3rd Floor, Sunlight House, Quay Street, Manchester M3 3JZ
Tel: 0161-839 7262 Fax: 0161-832 5446
E-mail: lso@olso.gsi.gov.uk Website: www.olso.org

Investigates and oversees the handling of complaints about lawyers by the legal professional bodies in England and Wales.

Legal Services Ombudsman

Zahida Manzoor CBE

Local Government Ombudsman

LGO Advice Team, PO Box 4771, Coventry CV4 0EH
Tel: 0300 061 0614/0845 602 1983 Fax: 024 7682 0001
E-mail: advice@lgo.org.uk Website: www.lgo.org.uk

Call the LGO Advice Team for all enquiries or to make a complaint to the Ombudsman.

The Ombudsmen investigate complaints about councils and other bodies, including housing, planning, education and social care.

Ombudsmen

Tony Redmond

020 7217 4620

Fax: 020 7217 4621

Anne Seex

10th Floor, Millbank Tower, Millbank, London SW1P 4QP

01904 380200

Fax: 01904 380269

Jerry White

Beverley House, 17 Shipton Road, York YO30 5FZ

024 7682 0000

Fax: 024 7682 0001

The Oaks No 2, Westwood Way, Westwood Business Park,
Coventry CV4 8JB

Northern Ireland Ombudsman

Progressive House, 33 Wellington Place, Belfast BT1 6HN

Tel: 028 9023 3821/0800 343424 Fax: 028 9023 4912

E-mail: ombudsman@ni-ombudsman.org.uk Website: www.ni-ombudsman.org.uk

Freepost BEL 1478, Belfast BT1 6BR

Deals with complaints from individuals about maladministration by government departments and public bodies in Northern Ireland, including on health care.

Ombudsman

Dr Thomas J Frawley CBE

Office of the Independent Adjudicator for Higher Education

5th Floor, Thames Tower, Station Road, Reading RG1 1LX

Tel: 0118-959 9813 Fax: 0118-959 9099

E-mail: enquiries@oiahe.org.uk Website: www.oiahe.org.uk

Handles complaints from individual students against higher education institutions.

Independent Adjudicator and Chief Executive

Robert Behrens

Office of the Telecommunications Ombudsman

PO Box 730, Warrington WA4 6WU

Tel: 0330 440 1614/01925 430049 Fax: 0330 440 1615/01925 430059

E-mail: enquiries@otelo.org.uk Website: www.otelo.org.uk

Resolves disagreements between public communication providers and their customers.

Ombudsman (Until 1 July 2009)

Elizabeth France CBE

Ombudsman (From 1 July 2009)

Lewis Shand Smith

Launched: 2002

Parliamentary and Health Service Ombudsman

15th Floor, Millbank Tower, Millbank, London SW1P 4QP

Tel: 0845 015 4033 Fax: 020 7217 4000

E-mail: phso.enquiries@ombudsman.org.uk Website: www.ombudsman.org.uk

Conducts independent investigations into complaints that government departments, a range of other public bodies in the UK, and the NHS in England, have not acted properly or fairly or have provided a poor service.

Ombudsman

Ann Abraham [*biog p3*]

020 7217 4211

Fax: 020 7217 4067

private.office@ombudsman.org.uk

Pensions Ombudsman

6th Floor, 11 Belgrave Road, London SW1V 1RB

Tel: 020 7834 9144 Fax: 020 7821 0065

E-mail: enquiries@pensions-ombudsman.org.uk Website: www.pensions-ombudsman.org.uk

Investigates complaints and disputes about the way that personal and occupational pension schemes are run, disputes about the decisions made by the Board of the Pension Protection Fund or the actions of their staff, and appeals against decisions made by the Scheme Manager under the Financial Assistance Scheme.

The Pensions Ombudsman does not deal with matters concerning state pensions. Complaints about the sales and marketing of pensions schemes are dealt with by the Financial Ombudsman Service.

Ombudsman

Tony King

Deputy Ombudsman

Charlie Gordon

Police Ombudsman for Northern Ireland

New Cathedral Buildings, St Anne's Square, 11 Church Street, Belfast BT1 1PG

Tel: 028 9082 8600/0845 601 2931 Fax: 028 9082 8659

E-mail: info@policeombudsman.org Website: www.policeombudsman.org

To provide an independent, impartial police complaints system, for the people and police under the Police (Northern Ireland) Act 1998, 2000 and 2003.

Ombudsman

Al Hutchinson

Sponsored (Executive) by Northern Ireland Office

Prisons and Probation Ombudsman for England and Wales

Ashley House, 2 Monck Street, London SW1P 2BQ

Tel: 020 7035 2876/Lo-call: 0845 010 7938 Fax: 020 7035 2860

E-mail: mail@ppo.gsi.gov.uk Website: www.ppo.gov.uk

Considers complaints from prisoners, those subject to probation supervision and complaints by those in immigration detention. Also investigates all deaths of prisoners, residents of probation hostels, and those held in immigration detention.

Ombudsman

Stephen Shaw CBE

Deputy Ombudsmen

Tony Hall
Ali McMurray
Jane Webb

Public Services Ombudsman for Wales

1 Ffordd yr Hen Gae, Pencoed CF35 5LJ
Tel: 01656 641150 Fax: 01656 641199
E-mail: ask@ombudsman-wales.org.uk Website: www.ombudsman-wales.org.uk

Investigates complaints of injustice caused by maladministration or service failure by the National Assembly for Wales (including public bodies sponsored by the Assembly), National Health Service bodies (including GPs), registered social landlords and local authorities (including community councils, fire and rescue authorities, police authorities, countryside and environmental organisations).

Public Services Ombudsman for Wales

Peter Tyndall

Scottish Information Commissioner

Kinburn Castle, Doubledykes Road, St Andrews KY16 9DS
Tel: 01334 464610 Fax: 01334 464611
E-mail: enquiries@itspublicknowledge.info Website: www.itspublicknowledge.info

Enforces and promotes Scotland's freedom of information laws.

Commissioner

Kevin Dunion OBE

Scottish Legal Complaints Commission

The Stamp Office, 10-14 Waterloo Place, Edinburgh EH1 3EG
Tel: 0131-528 5111 Fax: 0131-528 5110
E-mail: enquiries@scottishlegalcomplaints.org.uk Website: www.scottishlegalcomplaints.org.uk

Founded 1 October 2008. SLCC receives all complaints against legal practitioners in Scotland, investigates those relating to service and oversees the handling of misconduct complaints by the Law Society of Scotland and the Faculty of Advocates. The Scottish Legal Services Ombudsman has been replaced by SLCC.

Chair

Jane Irvine

CEO

Eileen Masterman

Scottish Parliamentary Standards Commissioner

The Scottish Parliament, Edinburgh EH99 1SP
Tel: 0131-348 6666 Fax: 0131-348 6834
E-mail: standards.commissioner@scottish.parliament.uk Website: www.spsc.co.uk

Investigates complaints that Members of the Scottish Parliament (MSPs) have broken their Code of Conduct.

Commissioner

Stuart Alllan

Scottish Prison Complaints Commissioner

Government Buildings, Broomhouse Drive, Edinburgh EH11 3XD

Tel: 0131-244 8423 Fax: 0131-244 8430

E-mail: spcc@scotland.gsi.gov.uk Website: www.scotland.gov.uk/Topics/Justice/Prisons/18780

Reviews prisoners' complaints that have not been resolved through the internal grievance system of the Scottish Prison Service.

Commissioner

Vaughan Barrett

Scottish Public Services Ombudsman

4 Melville Street, Edinburgh EH3 7NS

Tel: 0800 377 7330 Fax: 0800 377 7331

E-mail: ask@spsos.org.uk Website: www.spsos.org.uk

Freepost EH641, Edinburgh EH3 0BR

Considers complaints from members of the public about public services including local government, health services in Scotland, the Scottish Parliamentary Corporate Body and the Scottish Government, Registered Social Landlords and higher and further education institutions.

Ombudsman

Jim Martin

NON-DEPARTMENTAL PUBLIC BODIES

—

|

Administration of Radioactive Substances Advisory Committee

ARSAC Secretariat, Centre for Radiation, Chemical and Environmental Hazards, Radiation Protection Division, Chiltern, Didcot, Oxon OX11 0RQ
Tel: 01235 822887 Fax: 01235 834925
Website: www.arsac.org.uk

To advise Health Ministers on the granting, renewal, suspension, revocation and variation of certificates to administer radioactive substances to humans.

Chair

Dr Thomas Nunan

Sponsored (Advisory) by Department of Health

Administrative Justice and Tribunals Council

81 Chancery Lane, London WC2A 1BQ
Tel: 020 7855 5200 Fax: 020 7855 5201
E-mail: enquiries@cot.gsi.gov.uk Website: www.council-on-tribunals.gov.uk

To advise on and keep under review the constitution and working of administrative procedures involving statutory inquiries.

Chair

Rt Hon Lord Newton of Braintree OBE

Acting Secretary

Ray Burningham

Sponsored (Executive) by Ministry of Justice

Advisory, Conciliation and Arbitration Service

Brandon House, 180 Borough High Street, London SE1 1LW
Tel: 020 7210 3893 Fax: 020 8867 3225
Website: www.acas.org.uk

The Acas mission is to improve organisations and working life through better employment relations. Acas offers a whole spectrum of services ranging from helping with dispute resolution and individual problems to running interactive training and fine-tuning HR systems for the future.

Chair

Ed Sweeney

Chief Executive

John Taylor [*biog p162*]

020 7210 3633
jtaylor@acas.org.uk

Fax: 020 7210 3664

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Agricultural Land Tribunals (England)

Website: www.defra.gov.uk/farm/working/alt

To determine disputes between agricultural landlords and tenants (other than through the courts or arbitration) as provided for in the Agricultural Holdings Act 1986; and between agricultural neighbours as provided for in the Land Drainage Act 1991.

Secretaries

Michael Baker

01270 754156

Fax: 01270 754163

michael.baker@defra.gsi.gov.uk

Tony Collins

0117 959 8648

Fax: 0117 959 8605

tony.collins@defra.gsi.gov.uk

Sponsored (Tribunal) by Department for Environment, Food and Rural Affairs

Agricultural Wages Board for England and Wales

Area 7E, 9 Millbank, c/o 17 Smith Square, London SW1P 3JR

Tel: 020 7238 6523 Fax: 020 7238 6553

E-mail: agriwages@arp.defra.gsi.gov.uk Website: www.defra.gov.uk

To fix minimum wages for its agricultural workers in England and Wales. It also has discretionary powers to decide other terms and conditions, eg: holiday and sick pay.

Chair

Derek Evans CBE

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Agriculture and Horticulture Development Board

Stoneleigh Park, Kenilworth CV8 2TL

Tel: 0247 6692051

E-mail: info@ahdb.org.uk Website: www.ahdb.org.uk

To help improve the efficiency and competitiveness of various agriculture and horticulture sectors within the UK. Its statutory functions encompass meat and livestock (cattle, sheep and pigs) in England; horticulture, milk and potatoes in Great Britain; cereals and oilseeds in the UK.

Chair

Dr John Bridge

Chief Executive

Kevin Roberts

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Expert Advisory Group on AIDS

EAGA Secretariat, c/o Health Protection Agency, 61 Colindale Avenue, London NW9 5EQ

Tel: 020 7210 3000

E-mail: caso@hpa.gov.uk Website: www.advisorybodies.doh.gov.uk/eaga

To provide advice on such matters relating to AIDS as may be referred to by the Chief Medical Officers of the Health Departments of the United Kingdom.

Chair

Prof Brian Gazzard

Sponsored (Advisory) by Department of Health

Launched: 1985

Air Quality Expert Group

AQEG Secretariat, Defra, Area 3C, Ergon House, 17 Smith Square, London SW1P 3JR

Tel: 08459 335577 Fax: 020 7238 2188

E-mail: air.quality@defra.gsi.gov.uk Website: www.defra.gov.uk/environment/airquality/panels/aqeg

To advise on levels, sources and characteristics of air pollutants in the UK.

Chair

Prof Mike Pilling

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Alcohol Education and Research Council

Room 178, Queen Anne Business Centre, 28 Broadway, London SW1H 9JX

Tel: 020 7340 9502

Website: www.aerc.org.uk

To administer the Alcohol Education and Research Fund which is available to finance educational and research projects within the United Kingdom relating to alcohol misuse and to provide novel forms of help to those with drinking problems.

Chair

Prof Robin Davidson

Director

Prof Ray Hodgson

Sponsored (Executive) by Department of Health

Advisory Committee on Animal Feedingsuffs

ACAF Secretariat, Room 415B, Aviation House, 125 Kingsway, London WC2B 6NH

Tel: 020 7276 8468 Fax: 020 7276 8478

E-mail: acaf@foodstandards.gsi.gov.uk Website: <http://acaf.food.gov.uk>

To advise the Food Standards Agency, and Ministers on the safety and use of animal feeds and feeding practices, with particular emphasis on protecting human health and with reference to new technical developments.

Chair

Dr Ian Brown OBE

Sponsored (Advisory) by Food Standards Agency

Animal Health and Welfare Strategy England Implementation Group

The Secretariat, England Implementation Group, Animal Health and Welfare Strategy Delivery

Division, Defra, 5A Millbank, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 4926

E-mail: eig@defra.gsi.gov.uk Website: www.defra.gov.uk/animalh/ahws/eig/

Chair

Helen Browning

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Animal Procedures Committee

3rd Floor, Seacole SW Quarter, 2 Marsham Street, London SW1P 2AW

Tel: 020 7035 4776 Fax: 020 7035 1135

E-mail: apc.secretariat@homeoffice.gsi.gov.uk Website: www.apc.gov.uk

To advise the Secretaries of State for the Home Office and Northern Ireland Offices on their duties involving the use of living animals in scientific procedures which may cause those animals pain, suffering, distress or lasting harm.

Chair

Sara Nathan

Sponsored (Advisory) by Home Office

Animal Welfare Advisory Committee

Independent Science and Technical Advice, I/J/06 MoD, Main Building, Whitehall, London SW1A 2HB

Tel: 020 7807 8864 Fax: 020 7218 6481

E-mail: sit-dsac-office@mod.uk

Consults, inspects and makes all necessary enquiries into all aspects of animal care and their use in defence research at DSTL establishments and QinetiQ plc. It advises Sectoral Directors and reports directly to the Chief Scientific Adviser at the Ministry of Defence.

Chair

To be appointed

Sponsored (Advisory) by Ministry of Defence

Advisory Committee on Antimicrobial Resistance and Healthcare Associated Infection

ARHAI Scientific Secretariat, Expert Advice Support Office, Corporate Services Building, Health Protection Agency, 61 Colindale Avenue, London NW9 5DF

Tel: 020 7759 2700

E-mail: [easo@hpa.org.uk](mailto: easo@hpa.org.uk) Website: www.advisorybodies.doh.gov.uk/arhai

To provide practical and scientific advice to the Government on minimising the evidence of healthcare associated infections, and to maintain the effectiveness of antimicrobial agents.

Chair

Prof Roger Finch

Sponsored (Advisory) by Department of Health

Advisory Committees on the Appointment of Justices of the Peace (NI)

Laganside House, 23-27 Oxford Street, Belfast BT1 3LA

Tel: 028 9041 2915 Fax: 028 9072 8943

Website: www.courtsni.gov.uk

To advise the Lord Chancellor on the appointment of Justices of the Peace in Northern Ireland.

Secretary

Deborah Kirk

Sponsored (Advisory) by Northern Ireland Court Service

Armed Forces' Pay Review Body

Office of Manpower Economics, 6th Floor Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 7215 8253 Fax: 020 7215 4445

E-mail: steven.mokogwu@berr.gsi.gov.uk

To provide advice to the Prime Minister and the Secretary of State for Defence on the remuneration and charges for members of the Air, Military and Naval Forces of the Crown.

Chair

Prof David Greenaway

Sponsored (Advisory) by Ministry of Defence

Arts and Humanities Research Council

Whitefriars, Lewins Mead, Bristol BS1 2AE

Tel: 0117-987 6600 Fax: 0117-987 6544

E-mail: enquiries@ahrc.ac.uk Website: www.ahrc.ac.uk

Supports research and postgraduate training in humanities subjects, such as history, modern languages and English literature, and in the creative and performing arts, also promotes the outcomes of this research for the economic, social, cultural and public policy benefit of the UK.

Chair

Prof Sir Alan Wilson [*biog p175*]

202 7679 1914

a.g.wilson@ucl.ac.uk

Chief Executive

Prof Philip Esler

Sponsored (Executive) by Department for Innovation, Universities and Skills

Arts Council England

14 Great Peter Street, London SW1P 3NQ

Tel: 0845 300 6200 Fax: 020 7973 6590

E-mail: enquiries@artscouncil.org.uk Website: www.artscouncil.org.uk

The national funding body for the arts in England. Responsible for developing and improving the knowledge, understanding and practice of the arts and to increase the accessibility of the arts to the public.

Chair

Dame Liz Forgan OBE

Chief Executive

Alan Davey [*biog p37*]

Sponsored (Executive) by Department for Culture, Media and Sport

Audit Commission

1st Floor, Millbank Tower, Millbank, London SW1P 4HQ

Tel: 020 7828 1212 Fax: 020 7166 2945

Website: www.audit-commission.gov.uk

Promotes the proper stewardship of public finances. It appoints auditors to all local government and NHS bodies in England and Wales. It undertakes Best Value Inspectors of certain local government services and functions.

Chair

Michael O'Higgins

Chief Executive

Steve Bundred

Sponsored (Executive) by Department for Communities and Local Government

Advisory Panel for the Beacon Scheme

c/o Layden House, 76-86 Turmill Street, London EC1M 5LG

Tel: 020 7296 6626 (Beacons Team)

E-mail: beacons@idea.gov.uk

Provides independent advice to Ministers on the operation of the Beacon Council Scheme, which identifies excellence and innovation in local government.

Chair

Marianne Hood

Sponsored (Advisory) by Department for Communities and Local Government

Big Lottery Fund

1 Plough Place, London EC4A 1DE

Tel: 020 7211 1800 Fax: 020 7211 1750

E-mail: general.enquiries@biglotteryfund.org.uk Website: www.biglotteryfund.org.uk

The largest of the National Lottery good cause distributors, making grants to health, environment and charitable causes.

Chair

Sir Clive Booth [*biog p17*]

020 7211 1761

Fax: 020 7211 1753

carol.boyd@biglotteryfund.org.uk

Sponsored (Executive) by Department for Culture, Media and Sport

Biotechnology and Biological Research Council

Polaris House, North Star Avenue, Swindon SN2 1UH

Tel: 01793 413200 Fax: 01793 413201

Website: www.bbsrc.ac.uk

To promote and support high quality basic, strategic and applied research and post-graduate training relating to the understanding and exploitation of biotechnology and biological systems. Established in 1994, it invests around £336 million per annum in the biosciences and research funding.

Chair

Dr Peter Ringrose

Chief Executive

Prof Douglas Kell

Sponsored (Executive) by Department for Innovation, Universities and Skills

Advisory Committee on Borderline Substances

NHS Purchasing and Supply Agency, 80 Lightfoot Street, Chester CH2 3AD

Tel: 01244 586767 Fax: 01244 586760

E-mail: ACBS@pasa.nhs.uk

To advise whether particular substances, preparations or items should not be treated as drugs under the NHS (General Medical Services) Regulations 1992, and to ensure that substances, preparations, or items which have a therapeutic use in the treatment of a disease in the community can be provided as economically as possible under the NHS.

Chair

Dr Ian White

Sponsored (Advisory) by Department of Health

Boundary Commission for England

5th Floor, Clive House, 70 Petty France, London SW1H 9EX

Tel: 020 7189 3716 Fax: 020 7189 3717

E-mail: information@justice.gsi.gov.uk Website: www.statistics.gov.uk/psc/

To keep under continuous review the representation of England in the House of Commons and to submit to the Secretary of State reports with recommendations for constituencies.

Chairman

Rt Hon Michael Martin MP

Deputy Chairman

To be appointed

Sponsored (Advisory) by Ministry of Justice

British Council

Bridgewater House, 58 Whitworth Street, Manchester M1 6BB

Tel: 0161-957 7755 Fax: 0161-957 7762

E-mail: general.enquiries@britishcouncil.org Website: www.britishcouncil.org

The UK's international organisation for educational opportunities and cultural relations. Its purpose is to build mutually beneficial relationships between people in the UK and other countries, and to increase appreciation of the UK's creative ideas and achievements.

Chair

Rt Hon Lord Kinnock

Chief Executive

Martin Davidson CMG [*biog p37*]

020 7389 4873

Fax: 020 7389 4984

martin.davidson@britishcouncil.org

Sponsored (Executive) by Foreign and Commonwealth Office

British Educational Communications and Technology Agency

Milburn Hill Road, Science Park, Coventry CV4 7JJ

Tel: 02476 416994 Fax: 02476 411418

E-mail: becta@becta.org.uk Website: www.becta.org.uk

The government agency leading the national drive to ensure the effective and innovative use of technology throughout learning.

Chair (Interim)

Graham Badman CBE

Chief Executive

Stephen Crowne [*biog p35*]

stephen.crowne@becta.org.uk

Sponsored (Executive) by Department for Children, Schools and Families

British Hallmarking Council

1 Colmore Square, Birmingham B4 6AA

Tel: 0870 763 1414 Fax: 0870 763 1814

E-mail: david.gwyther@martineau-uk.com Website: www.britishhallmarkingcouncil.gov.uk

Oversees the operations of the Assay Offices and advises the Government on the operation of the Hallmarking Act 1973.

Chair

Thomas Murray

Secretary

David Gwyther

Sponsored (Executive) by Department for Innovation, Universities and Skills

British Library

96 Euston Road, London NW1 2DB

Tel: 0870 444 1500

E-mail: customer-services@bl.uk Website: www.bl.uk

The national library of the United Kingdom. The British Library Board is responsible for managing the library as a national centre for reference, study, bibliography and information services, in relation both to scientific and technological matters and the humanities.

Chief Executive

Dame Lynne Brindley

Sponsored (Executive) by Department for Culture, Media and Sport

British Museum

Great Russell Street, London WC1B 3DG

Tel: 020 7323 8000 Fax: 020 7323 8616

E-mail: information@britishmuseum.org Website: www.britishmuseum.org

Chair

Niall Fitzgerald KBE

Director

Neil MacGregor

Sponsored (Executive) by Department for Culture, Media and Sport

British Pharmacopoeia Commission

c/o Market Towers, 1 Nine Elms Lane, London SW8 5NQ

Tel: 020 7084 2561 Fax: 020 7084 2566

E-mail: bpc@mhra.gsi.gov.uk Website: www.pharmacopoeia.org.uk

To publish any compendium or new edition of and/or amendment to the British Pharmacopoeia, and British Pharmacopoeia (Veterinary) together with the establishment and publication of British Approved Names. This provides publicly available specifications and standards that apply to any medicinal product, at any time during its shelf-life.

Chair

Prof David Woolfson

Sponsored (Advisory) by Medicines and Healthcare Products Regulatory Agency

British Transport Police Authority

The Forum, 5th Floor North, 74-80 Camden Street, London NW1 0EG

Tel: 020 7383 0259 Fax: 020 7383 2655

E-mail: general.enquiries@btpa.police.uk Website: www.btpa.police.uk

To secure an efficient and effective police force for the railways, hold the police budget and allocate resources and appoint (and dismiss if necessary) the Chief Constable and senior police officers.

Chair

Millie Banerjee CBE

Sponsored (Executive) by Department for Transport

Building Regulations Advisory Committee

BRAC Secretariat, c/o Sustainable Buildings Division, Communities and Local Government, Zone 4/A3

Eland House, Bressenden Place, London SW1E 3DU

Tel: 020 7944 6216 Fax: 020 7944 5719

E-mail: brac@communities.gsi.gov.uk

Website: www.communities.gov.uk/planningandbuilding/buildingregulations/buildingregulationsadvisory

To advise the Secretary of State on the exercise of his powers to make building regulations and on other subjects connected with building regulations.

Chair

Michael D Finn MBE

Sponsored (Advisory) by Department for Communities and Local Government

Advisory Committee on Business Appointments

3rd Floor, 35 Great Smith Street, London SW1P 3BQ

Tel: 020 7276 2622 Fax: 020 7276 2607

E-mail: tony.nichols@cabinet-office.x.gsi.gov.uk Website: www.acoba.gov.uk/

To consider applications from the most senior Crown servants and to make recommendations to the Prime Minister. To provide advice to former Ministers on the acceptance of appointments or employment outside Government within two years of leaving office.

Chair

Rt Hon Lord Mayhew of Twysden QC DL

Sponsored (Advisory) by Cabinet Office

Capacitybuilders

77 Paradise Circus, Birmingham B1 2DT

Tel: 0121-237 5100

E-mail: info@capacitybuilders.org.uk Website: www.capacitybuilders.org.uk

Secure, sustainably-funded infrastructure for frontline voluntary and community organisations.

Chair

Chris Pond

Chief Executive

Matt Leach

Sponsored (Executive) by Cabinet Office

Capital for Enterprise Ltd

1 Broadfield Close, Broadfield Business Park, Sheffield S8 0XN

Tel: 0114-206 2131 Fax: 0114-206 2146

E-mail: info@capitalforenterprise.gov.uk Website: www.capitalforenterprise.gov.uk

Chair

David Quysner CBE

Chief Executive Officer

Rory Earley

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Advisory Committee on Carbon Abatement Technologies

Bay 242, 1 Victoria Street, London SW1H 0ET

Tel: 020 7215 3075

E-mail: nicholas.aluko@decc.gsi.gov.uk

To provide expert, independent advice to Ministers, the Department and others in Government on matters concerning technologies for reducing greenhouse gas emissions to the atmosphere.

Chair

Peter Whitton

Secretary

Nicholas Aluko

Sponsored (Advisory) by Department of Energy and Climate Change

Committee on Carcinogenicity of Chemicals in Food, Consumer Products and the Environment

Room 523, Wellington House, 133-155 Waterloo Road, London SE1 8UG

Tel: 020 7972 4946 Fax: 020 7972 1001

E-mail: khandu.mistry@dh.gsi.gov.uk Website: www.iacoc.org.uk

To advise the Chief Medical Officer and the Chairman of the Board of Food Standards Agency.

Chair

Prof David Phillips

Sponsored (Advisory) by Department of Health/Food Standards Agency

Care Quality Commission

St Nicholas Buildings, St Nicholas Street, Newcastle upon Tyne NE1 1NB

Tel: 03000 616161 Fax: 0181-233 3569

E-mail: enquiries@cqc.org.uk Website: www.cqc.org.uk

The independent regulator of all health and adult social care in England. Formed by a merger between the Healthcare Commission and the Commission for Social Care Inspection.

Chair

Baroness Young of Old Scone

Chief Executive

Cynthia Bower

Sponsored (Executive) by Department of Health

Central Arbitration Committee

22nd Floor, Euston Tower, 286 Euston Road, London NW1 3JJ

Tel: 020 7904 2300 Fax: 020 7904 2301

E-mail: enquiries@cac.gov.uk Website: www.cac.gov.uk

Arbitrates in industrial disputes between employers and trade unions. Adjudicates on disclosure of information complaints referred under the Trade Union and Labour Relations (Consolidation) Act 1992.

Determines claims for statutory trade union recognition and issues relating to the European Works Council Directive.

Chair

Rt Hon Sir Michael Burton Kt

Chief Executive

Graeme Charles

Sponsored (Tribunal) by Department for Business, Enterprise and Regulatory Reform

Child Maintenance and Enforcement Commission

Website: www.childmaintenance.org

Chair

Janet Paraskeva [*biog p127*]

Commissioner

Stephen Geraghty [*biog p61*]

020 7853 8004

commissioners.office@childmaintenance.org

Sponsored (Executive) by Department for Work and Pensions

Children and Family Courts Advisory and Support Services for England and Wales

6th Floor, Sanctuary Buildings, Great Smith Street, London SW1P 3BT

Tel: 0844 353 3350 Fax: 0844 353 3351

E-mail: webenquiries@cafass.gov.uk Website: www.cafcass.gov.uk

Chair

Baroness Howarth of Breckland OBE

Chief Executive

Anthony Douglas

Sponsored (Executive) by Department for Children, Schools and Families

Office of the Children's Commissioner for England

11 Million, 1 London Bridge, London SE1 9BG

Tel: 0844 800 9113 Fax: 020 7357 8329

E-mail: info.request@11million.org.uk Website: www.11million.org.uk

To promote awareness of the views and interests of children.

Chair

Prof Sir Albert Aynsley-Green

Chief Executive

Rob Williams

Sponsored (Executive) by Department for Children, Schools and Families

Children's Workforce and Development Council

2nd Floor, City Exchange, 11 Albion Street, Leeds LS1 5ES

Tel: 0113-244 6311 Fax: 0113-390 7744

E-mail: info@cwdcouncil.org.uk Website: www.cwdcouncil.org.uk

To improve the lives of children and young people by ensuring that the people working with children have the best possible training, qualifications, support and advice. It also assists children and young people's organisations and services in working together so that the child is at the centre of all services.

Chair

To be appointed

Chief Executive

Jane Haywood

Sponsored (Executive) by Department for Children, Schools and Families

Churches Conservation Trust

1 West Smithfield, London EC1A 9EE

Tel: 020 7213 0660 Fax: 020 7213 0678

E-mail: central@tct.org.uk Website: www.visitchurches.org.uk

The preservation of redundant churches and parts of churches of historic and archaeological interest or architectural quality vested in the Trust, together with their contents so vested.

Chair

Loyd Grossman OBE FSA

Chief Executive

Crispin Truman

Sponsored (Executive) by Department for Culture, Media and Sport

Civil Justice Council

Room E214, Royal Courts of Justice, Strand, London WC2A 2LL

Tel: 020 7947 6670 Fax: 020 7947 7475

E-mail: cjc@judiciary.gsi.gov.uk Website: www.civiljusticecouncil.gov.uk

To keep the Civil Justice system under review; to consider how to make the system more accessible, fair and efficient: and to make recommendations.

Chair

Rt Hon Sir Anthony Clarke

Chief Executive

Robert Musgrove

Sponsored (Advisory) by Ministry of Justice

Civil Nuclear Police Authority

H280 Hinton House, Birchwood Park Avenue, Risley, Warrington WA3 6AS

Tel: 01925 833300 Fax: 01925 833301

E-mail: info@cnpa.pnn.police.uk Website: www.cnpa.police.uk

Chair

Sir Chris Fox QPM

Sponsored (Executive) by Department of Energy and Climate Change

Civil Procedure Rule Committee

Her Majesty's Court Service, 102 Petty France, London SW1H 9AJ

Tel: 020 3334 3184

E-mail: Jane.Wright@courts-service.gsi.gov.uk

Website: www.justice.gov.uk/about/civil-proc-rule-committee.htm

To make rules of procedure for the civil division of the Court of Appeal, the High Court and county courts.

Chair

Rt Hon Sir Anthony Clarke

Sponsored (Advisory) by Ministry of Justice

Civil Service Appeal Board

Room G/32, 22 Whitehall, London SW1A 2WH

Tel: 020 7276 3832 Fax: 020 7276 3836

E-mail: keith.wright@cabinet-office.x.gsi.gov.uk Website: www.civilserviceappealboard.gov.uk

To consider appeals from civil servants against: refusal to allow participation in political activities; forfeiture of superannuation; dismissal and compulsory early retirement; and non-payment or the part-payment of compensation paid on dismissal or inefficiency grounds.

Chair

John Davies OBE [*biog p38*]

020 7276 3831

Fax: 020 7276 3836

keith.wright@cabinet-office.x.gsi.gov.uk

Sponsored (Advisory) by Cabinet Office

Advisory Committee on Clinical Excellence Awards

ACCEA Secretariat, Room LG04/05 Wellington House, 133-155 Waterloo Road, London SE1 8UG

Tel: 020 7972 4103

E-mail: mary.holt@dh.gsi.gov.uk Website: www.advisorybodies.doh.gov.uk/accea

To consider recommendations for Clinical Excellence Awards for NHS consultants and to act on behalf of Ministers in England and Wales, in deciding which consultants should receive awards.

Chair

Prof Jonathan Montgomery

Medical Director

Prof Hamid Ghodse

Sponsored (Advisory) by Department of Health

Coal Authority

200 Lichfield Lane, Mansfield NG18 4RG

Tel: 01623 637000

E-mail: thecoalauthority@coal.gov.uk Website: www.coal.gov.uk

To license all coal mining operations, provide information on past and present mining to landowners and property purchasers, and settle subsidence claims arising from past mining. The Authority also manages the environment legacy created by the coal mining industry.

Chair

Dr Helen Mounsey

Chief Executive

Philip Lawrence

Sponsored (Executive) by Department of Energy and Climate Change

Commission for Architecture and the Built Environment

1 Kemble Street, London WC2B 4AN

Tel: 020 7070 6700 Fax: 020 7070 6777

E-mail: info@cabe.org.uk Website: www.cabe.org.uk

To advise on questions of architectural design for projects of national importance and to promote high architectural quality in new government buildings. To increase public understanding of contemporary architecture by education at all levels.

Chair

Sir John Sorrell CBE

Chief Executive

Richard Simmons

Sponsored (Executive) by Department for Culture, Media and Sport

Commission for the Compact

77 Paradise Circus, Queensway, Birmingham B1 2DT

Tel: 0121-237 5900 Fax: 0121-233 2120

E-mail: info@thecomcompact.org.uk Website: www.thecomcompact.org.uk

To promote good practice in partnership working between government and the voluntary and community sector through the Compact, overseeing its operation.

Commissioner

Sir Bert Massie CBE [*biog p111*]

Chief Executive

Richard Corden

Sponsored (Executive) by Cabinet Office

Commons Commissioners

Area 3C, Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 6272 Fax: 020 7238 4929

E-mail: commons.commissioners@defra.gsi.gov.uk

Website: www.defra.gov.uk/wildlife-countryside/protected-areas/common-land/contact.htm

To adjudicate on any disputes arising from the provisional registration of common land. Such disputes must be referred to the commissioners by the relevant Commons Registration Authority.

Chair

Edward Cousins

Sponsored (Tribunal) by Department for Environment, Food and Rural Affairs

Commonwealth Scholarship Commission in the UK

Woburn House, 20-24 Tavistock Square, London WC1H 9HF

Tel: 020 7380 6700 Fax: 020 7387 2655

E-mail: awards@acu.ac.uk Website: www.cscuk.org.uk

The body responsible for the UK's participation in the Commonwealth Scholarship and Fellowship Plan.

Chair

Prof Trudy Harpham

Sponsored (Advisory) by Department for International Development

Community Development Foundation

Unit 5, Angel Gate, 320-326 City Road, London EC1V 2PT

Tel: 020 7833 1772 Fax: 020 7837 6584

E-mail: admin@cdf.org.uk Website: www.cdf.org.uk

Chair

Tom Levitt MP

levittt@parliament.uk

Sponsored (Executive) by Department for Communities and Local Government

Competition Appeal Tribunal

Victoria House, Bloomsbury Place, London WC1A 2EB

Tel: 020 7979 7979 Fax: 020 7979 7978

Website: www.catribunal.org.uk

Hears appeals against decisions of the Office of Fair Trading and the regulators of the privatised utilities under the Competition Act 1998; applications for judicial review of decisions of the Secretary of State, the Office of Fair Trading or the Competition Commission under the merger control and market investigation provisions of the Enterprise Act 2002; and also has jurisdiction under the Competition Act 1998 to award damages for established breaches of EC or UK competition law. The CAT also hears appeals against decisions of OFCOM under the Communications Act 2003.

President

Sir Gerald Barling

Sponsored (Tribunal) by Department for Business, Enterprise and Regulatory Reform

Competition Commission

Victoria House, Southampton Row, London WC1B 4AD

Tel: 020 7271 0100 Fax: 020 7271 0177

E-mail: info@cc.gsi.gov.uk Website: www.competition-commission.org.uk

Conducts in-depth inquiries into mergers; markets; and the regulation, including price regulation, of the major regulated industries.

Chair

Peter Freeman [*biog p58*]

020 7271 0114

Fax: 020 7271 0203

info@competition-commission.gsi.gov.uk

Chief Executive and Secretary

David Saunders [*biog p149*]

020 7271 0118

Fax: 020 7271 0203

david.saunders@cc.gsi.gov.uk

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Competition Service

Victoria House, Bloomsbury Place, London WC1A 2EB

Tel: 020 7979 7979 Fax: 020 7979 7978

Website: www.catribunal.org.uk

To fund and provide support services to the Competition Appeal Tribunal.

Secretariat

Charles Dhanowa OBE

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Advisory Committee on Conscientious Objectors

7C-18, Main Building, Whitehall, London SW1A 2HB

Tel: 020 7218 1231 Fax: 020 7218 0844

E-mail: christopher.hiller607.mod.uk

To provide advice on appeals by members of the armed forces whose applications for permission to leave or for discharge on grounds of conscience have been refused by the Service authorities.

Chair

Timothy King

Secretary

Christopher Hiller

Sponsored (Advisory) by Ministry of Defence

ConstructionSkills

Bircham Newton, Kings Lynn PE31 6RH

Tel: 01485 577577

E-mail: call.centre@cskills.org Website: www.constructionskills.net

To promote and facilitate the training of sufficient people in the skills needed for a world-class construction industry.

Chair

Sir Michael Latham

Sponsored (Executive) by Department for Innovation, Universities and Skills

Consumer Council for Water

1st Floor, Victoria Square House, Birmingham B2 4AJ

Tel: 0121-345 1000

E-mail: enquiries@ccwater.org.uk Website: www.ccwater.org.uk

Represents the interests of customers of the water and sewerage companies in England and Wales.

Chair

Dame Yve Buckland

Chief Executive

Tony Smith

Advisory Committee on Consumer Engagement

c/o Food Standards Agency, Aviation House, 125 Kingsway, London WC2B 6NH

Tel: 020 7276 8170

E-mail: micah.mcguire@foodstandards.gsi.gov.uk

To review and assess the Food Standards Agency's consumer engagement work, providing an external challenge to the Executive ensuring that they continue to 'put the consumer first'.

Sponsored (Advisory) by Food Standards Agency

Consumer Focus

4th Floor, Artillery House, Artillery Row, London SW1P 1RT

Tel: 020 7799 7900 Fax: 020 7799 7901

E-mail: contact@consumerfocus.org.uk Website: www.consumerfocus.org.uk

Chair

Rt Hon Lord Whitty

Chief Executive

Ed Mayo

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Council of Food Policy Advisers

Nobel House, Smith Square, London SW1P 3JR

E-mail: food.council@defra.gsi.gov.uk

To provide advice on how to achieve sustainable production, distribution and consumption of food, ensuring that it is available and affordable for all sectors of society; to consider the effects of global trends; to advise the Secretary of State on how to achieve the four objectives for food policy set out by the Strategy Unit; and to make practical policy recommendations.

Chair

Dame Suzi Leather DBE [*biog p96*]

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Criminal Cases Review Commission

21st Floor, Alpha Tower, Suffolk Street Queensway, Birmingham B1 1TT

Tel: 0121-633 1800 Fax: 0121-633 1823

E-mail: info@ccrc.gov.uk Website: www.ccrc.gov.uk

To investigate alleged or suspected miscarriages of justice in England, Wales and Northern Ireland, and refer appropriate cases to the courts.

Chair

Richard Foster CBE

Chief Executive

Jacky Courtney

Sponsored (Executive) by Ministry of Justice

Criminal Injuries Compensation Authority

Tay House, 300 Bath Street, Glasgow G2 4LN

Tel: 0141-331 2726/Freephone: 0800 358 3601 Fax: 0141-331 2287

E-mail: enquiries@cica.gsi.gov.uk Website: www.cica.gov.uk

Considers applications for compensation for personal injury arising from crimes of violence in England, Scotland and Wales.

Chief Executive

Carole Oatway

Sponsored (Advisory) by Ministry of Justice

Criminal Procedure Rule Committee

Selborne House, 54 Victoria Street, London SW1E 6QW

E-mail: jane.brown@justice.gsi.gov.uk

Website: www.justice.gov.uk/about/criminal-proc-rule-committee.htm

To develop rules to govern the practice and procedure to be followed in the Criminal Division of the Court of Appeal and the Crown Court; for criminal proceedings in magistrates' courts and by justices' clerks; and the development of the necessary procedures to bring about the closer alignment of the criminal courts.

Chair

Rt Hon Lord Phillips of Worth Matravers

Sponsored (Advisory) by Ministry of Justice

Crown Court Rule Committee

6th Floor Steel House, 11 Tothill Street, London SW1H 9LH

Tel: 020 7210 2786

Website: www.courtservice.gov.uk

To make rules of court in relation to the Crown Court and the Criminal Division of the Court of Appeal.

Secretary

Caroline Grabazs

Sponsored (Advisory) by Ministry of Justice

Culture East Midlands

20 Fletcher Gate, Nottingham NG1 2FZ

Tel: 0115-983 8769 Fax: 0115-983 8775

E-mail: enquiries@culture-em.org.uk Website: www.culture-em.org.uk

To champion the whole spectrum of cultural and creative interests in the region, including tourism and sport. Responsible for implementing the region's cultural strategy and has a role in central policy making, regional data collection and research.

Chair

Patricia Coleman

Chief Executive

Sukhy Johal

Sponsored (Executive) by Department for Culture, Media and Sport

Culture North East

Citygate, Gallowgate, Newcastle upon Tyne NE1 4WH

Tel: 0191-202 3872 Fax: 0191-202 3738

E-mail: michelle.drew@gone.gsi.gov.uk Website: www.culturenortheast.org

To champion the whole spectrum of cultural and creative interests in the region, including tourism and sport. Responsible for implementing their regional cultural strategy and has a role in central policy making, regional data collection and research.

Chair

Olivia Grant OBE DL

Chief Executive

Pauline Beaumont

Sponsored (Executive) by Department for Culture, Media and Sport

Culture Northwest

Giants Basin, Potato Wharf, Castlefield, Manchester M3 4NB

Tel: 0161-817 7422

E-mail: culture.northwest@nwda.co.uk Website: www.culturenorthwest.co.uk

To champion the whole spectrum of cultural and creative interests in the region, including tourism and sport. Responsible for implementing their regional cultural strategy and has a role in central policy making, regional data collection and research.

Chair

Loyd Grossman OBE FSA

Chief Executive

Elizabeth Raper

Sponsored (Executive) by Department for Culture, Media and Sport

Culture South East

c/o Government Office for the South East, Bridge House, 1 Walnut Tree House, Guildford GU1 4GA

Tel: 01483 882275 Fax: 01483 882626

E-mail: info@culturesoutheast.org.uk Website: www.culturesoutheast.org.uk

To champion the whole spectrum of cultural and creative interests in the region, including tourism and sport.

Chair

Kalwant Ajimal

Executive Director

Charles Freeman

Sponsored (Executive) by Department for Culture, Media and Sport

Culture South West

Sterling House, Dix's Field, Exeter EX1 1QA

Tel: 01392 229587 Fax: 01392 229395

E-mail: info@culturesouthwest.org.uk Website: www.culturesouthwest.org.uk

To champion the whole spectrum of cultural and creative interests in the region, including tourism and sport. Responsible for implementing their regional cultural strategy and has a role in central policy making, regional data collection and research.

Chair

Peter Boyden

Executive Directors

Libby Grundy

Pippa Warin

Sponsored (Executive) by Department for Culture, Media and Sport

Culture West Midlands

The Regional Partnership Centre, Albert House, Quay Place, Edward Street, Birmingham B1 2RA

Tel: 0121-245 0150 Fax: 0121-245 0151

E-mail: info@culturewm.org.uk Website: www.culturewm.org.uk

To champion the whole spectrum of cultural and creative interests in the region, including tourism and sport.

Chair

Dr Brian Woods-Scawen DL CBE

Chief Executive

Tim Bryan

Sponsored (Executive) by Department for Culture, Media and Sport

Advisory Committee on Dangerous Pathogens

ACDP Secretariat, Area 5B, Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 3290 Fax: 020 7238 1109

E-mail: acdp.secretariat@defra.gsi.gov.uk Website: www.advisorybodies.doh.gov.uk/acdp

To advise the Health and Safety Commission, the Health and Safety Executive and Health and Agriculture Ministers, and their counterparts under devolution in Scotland, Wales and Northern Ireland, as required on all aspects of hazards and risks to workers and others from exposure to pathogens.

Chair

Prof George Griffin

Secretary

Delyth Dyne

Sponsored (Advisory) by Department of Health

Darwin Advisory Committee

Darwin Initiative Secretariat, Zone 2/18, Resource Management Unit, Temple Quay House, 2 The Square, Temple Quay, Bristol BS1 6EB

Tel: 020 7238 5256

E-mail: darwin@defra.gsi.gov.uk Website: www.darwin.gov.uk

To use UK scientific and educational strengths in collaborative projects to help developing countries safeguard their biodiversity.

Chair

Prof David Macdonald

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Defence Nuclear Safety Committee

1/L/2 MOD, Main Building, Whitehall, London SW1A 2HB

Tel: 020 7218 2442 Fax: 020 7218 1769

To advise the Secretary of State for Defence on matters concerning the safety of Ministry of Defence nuclear programmes, facilities and operations. The Committee is the primary source of independent expert advice to the Ministry of Defence on all safety issues associated with its defence nuclear programmes.

Chair

Rear Admiral Paul Thomas

Sponsored (Advisory) by Ministry of Defence

Defence Scientific Advisory Council

01.J.06, Ministry of Defence Main Building, Whitehall, London SW1A 2HB

Tel: 020 7807 8864

E-mail: SIT-DSAC-office@mod.uk

To advise the Secretary of State on matters of concern to the Ministry of Defence in the fields of science, engineering and technology.

Chair

Prof Sir Peter Knight FRS

Sponsored (Advisory) by Ministry of Defence

Design Council

34 Bow Street, London WC2E 7DL

Tel: 020 7420 5200 Fax: 020 7420 5300

E-mail: info@designcouncil.org.uk Website: www.designcouncil.org.uk

To inspire and enable the best use of design by the UK, in the world context, to improve prosperity and well-being.

Chair

Sir Michael Bichard KCB [*biog p15*]

020 7766 0716

Fax: 020 7766 0704

carena.reeve@instituteforgovernment.org.uk

Chief Executive

David Kester

Sponsored (Executive) by Department for Innovation, Universities and Skills

Diplomatic Service Appeal Board

DSAB Secretariat, Conduct and Employment law advice section, Foreign and Commonwealth Office,

Old Admiralty Building, London SW1A 2PA

Tel: 020 7008 1360 Fax: 020 7008 1456

E-mail: lyn.shaw@fco.gov.uk

To advise the Secretary of State whether premature retirement, or termination of an appointment on grounds of failed probation, or dismissal on any grounds, is fair.

Chair

Philippa Drew CB

Secretary

Lyn Shaw

Sponsored (Advisory) by Foreign and Commonwealth Office

Disability Employment Advisory Committee

DEAC Secretariat, Department for Work and Pensions, Room W10 Moorfoot, Sheffield S1 4PQ

Tel: 0114-267 7242 Fax: 0114-267 7215

E-mail: contact-deac@dwp.gsi.gov.uk Website: www.deac.org.uk

To advise ministers and officials on the employment of disabled people; to advise on the labour market barriers across Great Britain that disabled people face in getting and keeping work; to develop recommendations on the support required to overcome these barriers; and to provide advice in confidence on the effectiveness of labour market policies.

Chair

Elaine Noad

Sponsored (Advisory) by Department for Work and Pensions

The Office for Disability Issues

The Secretariat, 6th Floor, The Adelphi, 1-11 John Adam Street, London WC2N 6HT
E-mail: office-for-disability-issues@dpw.gsi.gov.uk Website: www.officefordisability.gov.uk

Looks to set an example for equal opportunities, and aims to be a model public sector organisation in internal practices, external relations and activities. It is working to ensure government achieves substantive equality for disabled people by 2025.

Sponsored (Advisory) by Department for Work and Pensions

Disability Living Allowance Advisory Board

The Adelphi, 6th Floor, 1-11 John Adam Street, London WC2N 6HT
Tel: 020 7962 8982 Fax: 020 7962 8647
E-mail: dlaab-consultation@dpw.gsi.gov.uk Website: www.dpw.gov.uk/ndpb/dlaab

To advise the Secretary of State and medical services doctors on matters relating to the Disability Living Allowance and Attendance Allowance.

Chair

Anne Spaight MBE

Sponsored (Advisory) by Department for Work and Pensions

Disabled Persons Transport Advisory Committee

Zone 4/24, Great Minster House, 76 Marsham Street, London SW1P 4DR
Tel: 020 7944 8011 Fax: 020 7944 6998
E-mail: dptac@dft.gov.uk Website: www.dptac.gov.uk

To advise the government on transport issues and (on non-statutory basis) built environmental needs of disabled people. It also offers guidance to industry and local authorities.

Chair

Neil Betteridge

Sponsored (Advisory) by Department for Transport

Review Body on Doctors' and Dentists' Remuneration

c/o Office of Manpower Economics, 6th Floor, Kingsgate House, 66-74 Victoria Street,
London SW1E 6SW
Tel: 020 7215 8407 Fax: 020 7215 4445
E-mail: cliff.wilkes@berr.gsi.gov.uk

Chair

Ron Amy OBE

Sponsored (Advisory) by Department of Health

Economic and Social Research Council

Polaris House, North Star Avenue, Swindon SN2 1UJ

Tel: 01793 413000 Fax: 01793 413001

E-mail: lesley.lilley@esrc.ac.uk Website: www.esrcsocietytoday.ac.uk

The UK's largest funding agencies for research and postgraduate training relating to social and economic issues. We provide independent, high-quality, relevant research to business, the public sector and government.

Chair

To be appointed

Chief Executive

Prof Ian Diamond [*biog p42*]

01793 413004

Fax: 01793 413002

ian.diamond@esrc.ac.uk

Sponsored (Executive) by Department for Innovation, Universities and Skills

Energy Technologies Institute

Holywell Building, Holywell Park, Loughborough LE11 3UZ

Tel: 01509 564850

E-mail: info@energytechnologies.co.uk Website: www.energytechnologies.co.uk

To accelerate the development, demonstration and eventual commercial deployment of a focused portfolio of energy technologies, aimed at increasing energy efficiency, reducing greenhouse gas emissions and helping to achieve energy and climate change goals.

Chair

Sir Robert Margetts CBE

Chief Executive

David Clarke

Sponsored (Executive) by Department for Innovation, Universities and Skills

Engineering and Physical Sciences Research Council

Polaris House, North Star Avenue, Swindon SN2 1ET

Tel: 01793 444000 Fax: 01793 444010

E-mail: infoline@epsrc.ac.uk Website: www.epsrc.ac.uk

Promotes and supports high-quality basic, strategic and applied research and related post-graduate training in engineering and the physical sciences.

Chair

John Armitt CBE

Chief Executive

Prof David Delpy [*biog p41*]

01793 444577

Fax: 01793 444577

krystyna.bartoszewska@epsrc.ac.uk

Sponsored (Executive) by Department for Innovation, Universities and Skills

Engineering Construction Industry Training Board

Blue Court, Church Lane, Kings Langley WD4 8JP

Tel: 01923 260000 Fax: 01923 270969

E-mail: ecitb@ecitb.org.uk Website: www.ecitb.org.uk

To ensure that there are, and will be in the future, enough trained people to meet the needs of engineering construction industry employers.

Chair

Terry Lazenby

Chief Executive

David Edwards

Sponsored (Executive) by Department for Innovation, Universities and Skills

English Heritage

1 Waterhouse Square, 138-142 Holborn, London EC1N 2ST

Tel: 020 7973 3000 Fax: 020 7973 3001

E-mail: customers@english-heritage.org.uk Website: www.english-heritage.org.uk

To promote the preservation of ancient monuments, historic buildings and conservation areas, and to promote public understanding and enjoyment of the historic environment.

Chair

To be appointed

Chief Executive

Dr Simon Thurley

Sponsored (Executive) by Department for Culture, Media and Sport

English Partnerships

110 Buckingham Palace Road, London SW1W 9SA

Tel: 020 7881 1600 Fax: 020 7730 9162

E-mail: mail@englishpartnerships.co.uk Website: www.englishpartnerships.co.uk

The national regeneration agency, bringing together the Urban Regeneration Agency (URA) and the Commission for the New Towns (CNT). The two bodies exist as separate legal entities but work as a single unit.

Chair

Robert Napier [*biog p118*]

Chief Executive

John Walker

Sponsored (Executive) by Department for Communities and Local Government

Environment Agency

Millbank Tower, 25th Floor, 21/24 Millbank, London SW1P 4XL

Tel: 0870 850 6506

E-mail: enquiries@environment-agency.gov.uk Website: www.environment-agency.gov.uk

To protect and improve the environment in England and Wales and contribute towards sustainable development through the integrated management of air, land and water.

Chair

Rt Hon Lord Smith of Finsbury

Acting Chief Executive

Paul Leinster

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Equality 2025: UK Advisory Network on Disability Equality

Office for Disability Issues, 6th Floor, The Adelphi, 1-11 John Adam Street, London WC2N 6HT

Tel: 020 7712 2156

E-mail: office-for-disability-issues@dwp.gsi.gov.uk

Website: www.officefordisability.gov.uk/equality2025/

Advises Government on the needs and wishes of disabled people when developing policies and designing service delivery.

Chair

Alun Davies

Co-chair

Bruce Calderwood

Sponsored (Advisory) by Department for Work and Pensions

Equality and Human Rights Commission

3 More London, Riverside, Tooley Street, London SE1 2RG

Tel: 020 3117 0235 Fax: 020 7407 7557

E-mail: info@equalityhumanrights.com Website: www.equalityhumanrights.com

Replacing the Equal Opportunities Commission, the Commission for Racial Equality, and the Disability Rights Commission, working to eliminate discrimination, reduce inequality and protect human rights.

Chair

Trevor Phillips OBE

Chief Executive

To be appointed

Sponsored (Executive) by Government Equalities Office

Ethnic Minority Advisory Group

c/o Ethnic Minority Employment Team, 2nd Floor, The Adelphi, 1-11 John Adam Street,

London WC2N 6HT

Tel: 020 7712 2532

Website: www.emetaskforce.gov.uk/emag.asp

Responsible for co-ordinating a cross-government ethnic minority employment strategy, in collaboration with employers, trades unions and other representative bodies.

Chair

Iqbal Wahhab

Sponsored (Advisory) by Department for Work and Pensions

Export Guarantees Advisory Council

PO Box 2200, 2 Exchange Tower, Harbour Exchange Square, London E14 9GS

Tel: 020 7512 7015 Fax: 020 7512 7271

E-mail: stephen.head@ecgd.gsi.gov.uk Website: www.ecgd.gov.uk

To provide advice on the principles that guide ECGD's pursuit of the aims and objectives set out in its Mission Statement, and how these principles should inform its business policies. The Council also advises on the drafting of the statement of these principles.

Chair

Prof Jonathan Kydd

Sponsored (Advisory) by Export Credits Guarantee Department

Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest

Wellcome Wolfson Building, 165 Queen's Gate, London SW7 5HD

Tel: 020 7273 8270 Fax: 020 7273 1424

E-mail: frances.wilson@mlla.gov.uk Website: www.mlla.gov.uk

To advise on the principles which should govern the control of export of objects of cultural interest under the Export Control Act 2002 and on the operation of the export control system generally; to advise the Secretary of State on all cases where refusal of an export licence for an object of cultural interest is suggested on grounds of national importance; and to advise in cases where a special Exchequer grant is needed towards the purchase of an object that would otherwise be exported.

Chair

Lord Inglewood DL

Secretary

Frances Wilson

frances.wilson@mlla.gov.uk

Sponsored (Advisory) by Department for Culture, Media and Sport

Office for Fair Access

Northavon House, Coldharbour Lane, Bristol BS16 1QD

Tel: 0117-931 7171 Fax: 0117-931 7083

E-mail: enquiries@offa.org.uk Website: www.offa.org.uk

To ensure that the introduction of higher tuition fees in 2006-07 does not have a detrimental effect on widening participation and that institutions are explicitly committed to increasing the participation rates of under-represented groups.

Director

Prof Sir Martin Harris [*biog p72*]

director@offa.org.uk

Sponsored (Executive) by Department for Innovation, Universities and Skills

Family Justice Council

E201 East Block, Royal Courts of Justice, Strand, London WC2A 2LL

Tel: 020 7947 7333/020 7947 7974 Fax: 020 7947 7875

E-mail: fjc@courtservice.gsi.gov.uk Website: www.family-justice-council.org.uk

To promote an inter-disciplinary approach to the needs of family justice, and through consultation and research, to monitor the effectiveness of the system and advise on reforms necessary for continuous improvement.

Chair

Rt Hon Sir Mark Potter

Sponsored (Advisory) by Ministry of Justice

Family Procedure Rule Committee

Selborne House, 54-60 Victoria Street, London SW1E 6QW

Tel: 020 7210 1497

E-mail: clive.buckley@hmcourts-service.gsi.gov.uk

Website: www.justice.gov.uk/whatwedo/familyprocedurerules.htm

To make rules of court for the purpose of family proceedings, in the high court or county courts.

Chair

Rt Hon Sir Mike Potter

Sponsored (Advisory) by Ministry of Justice

Farm Animal Welfare Council

FAWC Secretariat, Area 5a, 9 Millbank, c/o Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 5192 Fax: 020 7238 3169

E-mail: fawcsecretariat@defra.gsi.gov.uk Website: www.fawc.org.uk

To advise Government on all issues affecting the welfare of farm animals. The Council can also discuss issues within the European Union, communicate freely with outside bodies, the European Commission, and the public; and publish its advice independently.

Chair

Prof Christopher Wathes

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Food from Britain

Fourth Floor, Manning House, 22 Carlisle Place, London SW1P 1JA

Tel: 020 7233 5111 Fax: 020 7233 9515

E-mail: info@foodfrombritain.com Website: www.foodfrombritain.com

To develop and promote the marketing of British food and drink abroad, and promotion within the UK and elsewhere of the UK speciality food and drink sector.

Chair

Lady Silvia Jay

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Football Licensing Authority

27 Harcourt House, 19 Cavendish Square, London W1G 0PL

Tel: 020 7491 7191 Fax: 020 7491 1882

E-mail: fla@flaweb.org.uk Website: www.flaweb.org.uk

To ensure the implementation of certain key recommendations of the Taylor Report concerning safety at football grounds.

Chair

Anthony Speed

Chief Executive

John de Quidt

Sponsored (Executive) by Department for Culture, Media and Sport

Foreign Compensation Commission

Old Admiralty Building, Whitehall, London SW1A 2PA

Tel: 020 7008 1321 Fax: 020 7008 0160

Distributes funds received from other Governments, or international organisations, in accordance with agreements to pay compensation for expropriated British property and other losses sustained by British nationals.

Chair

Dr J Barker

Sponsored (Tribunal) by Foreign and Commonwealth Office

Fuel Poverty Advisory Group

1 Victoria Street, London SW1H 0ET
Tel: 020 7215 1129 Fax: 020 7215 2723
E-mail: fuelpoverty@berr.gsi.gov.uk

To report on the progress of delivery of the Government's Fuel Poverty Strategy for England and to propose and implement improvements to regional or local mechanisms for its delivery.

Chair

To be appointed

Sponsored (Advisory) by Department of Energy and Climate Change

Gambling Commission

Victoria Square House, Victoria Square, Birmingham B2 4BP
Tel: 0121-230 6666 Fax: 0121-230 6720
E-mail: info@gamblingcommission.gov.uk Website: www.gamblingcommission.gov.uk

The regulatory body for casinos, bingo clubs, gaming machines and for larger lotteries and also has responsibility for regulating betting and remote gambling.

Chair

Brian Pomeroy

Chief Executive and Commissioner

Jenny Williams [*biog p174*] 0121-230 6503/2 Fax: 0121-233 1096
j.williams@gamblingcommission.gov.uk

Sponsored (Executive) by Department for Culture, Media and Sport

Gangmasters Licensing Authority

PO Box 8538, Nottingham NG8 9AF
Tel: 0845 602 5020
E-mail: enquiries@gla.gsi.gov.uk Website: www.gla.gov.uk

To regulate those who supply labour or use workers to provide services in agriculture, forestry, horticulture, shellfish gathering, food processing and packaging.

Chair

Paul Whitehouse

Chief Executive

Ian Livsey

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Geffrye Museum

Kingsland Road, London E2 8EA
Tel: 020 7739 9893 Fax: 020 7729 5647
E-mail: info@geffrye-museum.org.uk Website: www.geffrye-museum.org.uk

Specialises in the domestic interiors and furniture of the urban middle-classes. Its displays span from 1600 to 2000, forming a sequence of period rooms which capture the quintessential nature of English interior style.

Chair

Richard Hunting

Director

David Dewing

Sponsored (Executive) by Department for Culture, Media and Sport

Gene Therapy Advisory Committee

GTAC Secretariat, Department of Health, Area 604, Wellington House, 135-155 Waterloo Road, London SE1 8UG

Tel: 020 7972 1255/020 7972 4151 Fax: 020 7972 4300

E-mail: gtac@dh.gsi.gov.uk

Considers and advises on the acceptability of proposals for gene therapy research on human subjects, on ethical grounds, taking account of the scientific merits of the proposals and the potential benefits and risks; works with other agencies which have responsibilities including the Medicines and Healthcare products Regulatory Agency (MHRA), the Health and Safety Executive, and the Department of Environment Food and Rural Affairs (Defra); and provides advice to Ministers on developments in gene therapy research and their implications.

Chair

Prof Martin Gore

Sponsored (Advisory) by Department of Health

General Advisory Committee on Science

GACS Secretariat, Room 203C Aviation House, 125 Kingsway, London WC2B 6NH

Tel: 020 7276 8277 Fax: 020 7276 8289

E-mail: gacs@foodstandards.gsi.gov.uk Website: www.food.gov.uk/science/ouradvisors/gacs

To provide independent advice on the Food Standards Agency's governance and use of science.

Chair

Prof Colin Blakemore [*biog p16*]

Sponsored (Advisory) by Food Standards Agency

Advisory Committees on General Commissioners of Income Tax

102 Petty France, London SW1H 9AJ

Tel: 0203 343302

To select, for the Lord Chancellor's consideration, candidates for appointment as a General Commissioner of Income Tax.

Head of Branch

Carol Russell

Sponsored (Advisory) by Ministry of Justice

General Social Care Council

Goldings House, 2 Hay's Lane, London SE1 2HB

Tel: 020 7397 5100 Fax: 020 7397 5101

E-mail: info@gsc.org.uk Website: www.gsc.org.uk

To act as the guardian of standards for the social care workforce in England, with the aim of increasing the protection of service users, their carers and the general public. Responsible for agreeing and issuing statutory codes of practice, setting up a register of social care workers, dealing with matters of conduct, and regulating social work education and training.

Chair

Sir Rodney Brooke CBE DL

Chief Executive

Mike Wardle

Sponsored (Executive) by Department of Health

Genetics and Insurance Committee

The Genetic Secretariat, Department of Health, Area 604 Wellington House, 135-155 Waterloo House, London SE1 8UG

E-mail: mb-gaic@doh.gsi.gov.uk Website: www.advisorybodies.doh.gov.uk/genetics/gaic/

To develop and publish criteria for the evaluation of specific genetic tests, their application to particular conditions and their reliability and relevance to particular types of insurance; to evaluate particular tests against those criteria and to bring to public knowledge its findings; to provide independent wide ranging oversight of how insurers are using genetic tests, specifically; to consider complaints from insurance applicants about the way an insurance company has dealt with their application under the five-year moratorium, where such complaints have not been resolved to the satisfaction of the applicant by either their insurance company in the first instance or by the ABI.

Chair

Prof David Johns CBE, FREng

Sponsored (Advisory) by Department of Health

Advisory Committee on the Government Art Collection

2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7580 9147 Fax: 020 7580 9130

E-mail: gac@culture.gov.uk Website: www.gac.culture.gov.uk

To advise on the purchase and commission of works of art for the Government Art Collection.

Chair

Julia Somerville

Secretary

Clive Marks

Sponsored (Advisory) by Department for Culture, Media and Sport

Review Board for Government Contracts

Deloitte & Touche LLP, Athene Place, 66 Shoelane, London EC4A 3BQ

Tel: 020 7936 3000 Fax: 020 7583 1198

To review periodically (normally at three-year intervals) the operation of the profit formula used in pricing non-competitive Government contracts.

Chair

George Staple

Sponsored (Advisory) by Ministry of Defence

Government Hospitality Advisory Committee for the Purchase of Wine

Lancaster House, St James's, London SW1A 1BB

Tel: 020 7008 8526 Fax: 020 7008 8517

E-mail: robert.alexander@fco.gov.uk

Chair

Sir David Wright GCMG, CVO

Sponsored (Advisory) by Foreign and Commonwealth Office

The Great Britain-China Centre

15 Belgrave Square, London SW1X 8PS

Tel: 020 7235 6696 Fax: 020 7245 6885

E-mail: contact@gbcc.org.uk Website: www.gbcc.org.uk

To promote closer economic, professional, cultural and academic relations between Britain and China; and to encourage mutual knowledge and understanding.

President

Rt Hon Lord Howe of Aberavon CH QC

Chair

Peter Batey OBE

Sponsored (Executive) by Foreign and Commonwealth Office

Advisory Committee on Hazardous Substances

ACHS Secretariat, Area 2A, Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 1571

E-mail: chemicals.strategy@defra.gsi.gov.uk

Website: www.defra.gov.uk/environment/chemicals/achs/

To advise Ministers on the exercise of powers under the Environmental Protection Act. To advise the Chemicals Stakeholders Forum, as appropriate, on hazardous substances.

Chair

Prof Stephen Holgate

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Health Protection Agency

7th Floor, Holborn Gate, 330 High Holborn, London WC1V 7PP

Tel: 020 7759 2700 Fax: 020 7759 2733

E-mail: webteam@hpa.org.uk Website: www.hpa.org.uk

Role includes advising government on public health protection policies and programmes, and delivering services and supporting the NHS and other agencies to protect people from infectious diseases, poisons, chemicals and radiological hazards.

Chair

Dr David Heymann

Chief Executive

Justin McCracken

Sponsored (Advisory) by Department of Health

Launched: 2003

Health and Safety Executive

Rose Court, 2 Southwark Bridge, London SE1 9HS

Tel: 0845 345 0055

E-mail: [\[firstname.surname\]@hse.gsi.gov.uk](mailto:[firstname.surname]@hse.gsi.gov.uk) Website: www.hse.gov.uk

To ensure that risks to people's health and safety from work activities are properly controlled.

Chair

Judith Hackitt

Chief Executive

Geoffrey Podger CB [*biog p133*]

0151-951 5766

Fax: 0151-951 5849

geoffrey.podger@hse.gsi.gov.uk

Council for Healthcare Regulatory Excellence

1st Floor, Kierran Cross, 11 Strand, London WC2N 5HR

Tel: 020 7389 8030 Fax: 020 7389 8040

E-mail: info@chre.org.uk Website: www.chre.org.uk

Regulation of healthcare professionals.

Chief Executive

Harry Cayton OBE

Sponsored (Executive) by Department of Health

Hearing Aid Council

70 St Mary Axe, London EC3A 8BE

Tel: 020 3102 4030 Fax: 020 3102 4476

E-mail: hac@thehearingaidcouncil.org.uk

To set and maintain professional standards of competence and conduct among registered hearing aid dispensers and their employees.

Chair

Christopher Hughes OBE

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Advisory Group on Hepatitis

Secretariat for Advisory Group on Hepatitis, Expert Advice Support Office, Health Protection Agency, 61 Colindale Avenue, London NW9 5EQ

Tel: 020 8327 6688

E-mail: easo@hpa.gov.uk Website: www.advisorybodies.doh.gov.uk/agh

Advises the Chief Medical Officers in England, Scotland, Wales and Northern Ireland on appropriate policies for the prevention and control of viral hepatitis in the community and in health care settings, but excluding advice on the microbiological safety of blood and tissues for transplantation, and of health care equipment.

Chair

Prof William Irving

Sponsored (Advisory) by Department of Health

Herbal Medicines Advisory Committee

c/o 10-2 Market Towers, 1 Nine Elms Lane, London SW8 5NQ

Tel: 020 7084 2451 Fax: 020 7084 2498

E-mail: leslie.whitbread@mhra.gsi.gov.uk

Advises Ministers directly on issues relating to registration of traditional herbal medicinal products under the Traditional Herbal Medicines Registration Scheme and the safety and quality of unlicensed herbal remedies.

Chair

Prof Philip Routledge OBE

Sponsored (Advisory) by Department of Health

Higher Education Funding Council for England

Northavon House, Coldharbour Lane, Bristol BS16 1QD

Tel: 0117-931 7317 Fax: 0117-931 7203

E-mail: hefce@hefce.ac.uk Website: www.hefce.ac.uk

To advise the Secretary of State for Innovation, Universities and Skills on the funding needs of higher education; and to distribute available funds.

Chief Executive

Prof David Eastwood

Sponsored (Executive) by Department for Innovation, Universities and Skills

Higher Education Funding Council for Wales

Linden Court, Ilex Close, Llanishen, Cardiff CF14 5DZ

Tel: 029 2076 1861 Fax: 029 2076 3163

E-mail: info@hefcw.ac.uk Website: www.hefcw.ac.uk

To administer funds made available by the National Assembly for Wales in supporting the provision of higher education, the undertaking of research by higher education institutions, and the provision of prescribed courses of higher education at further education institutions. Responsible for accrediting providers of initial teacher training for school teachers and commissioning research to improve the standards of teachers and teacher training.

Chair

Roger Thomas

Chief Executive

Prof Philip Gummett

Sponsored (Executive) by National Assembly for Wales

Advisory Committee on Historic Wreck Sites

c/o Secretariat, English Heritage, 1 Waterhouse Square, 138-142 Holborn, London EC1N 2ST

Tel: 020 7973 3243 Fax: 020 7973 3208

E-mail: sarah.baylis@english-heritage.org.uk

To advise on the suitability of wreck sites to be designated under the Protection of Wrecks Act 1973. Also advises on the issue of licences under the Act, receives reports on designated sites and advises on other general underwater archaeology matters affecting historic wrecks in UK territorial waters.

Chair

Tom Hassall OBE

Secretary (English Heritage)

Sarah Baylis

Sponsored (Advisory) by Department for Culture, Media and Sport

Homes and Communities Agency

110 Buckingham Palace Road, Victoria, London SW1W 9SA

Tel: 0300 1234 500

E-mail: mail@homeandcommunities.co.uk

Chairman

Robert Napier [*biog p118*]

Chief Executive

Sir Bob Kerslake

Sponsored (Executive) by Department for Communities and Local Government

Horniman Museum and Public Park Trust

100 London Road, Forest Hill, London SE23 3PQ

Tel: 020 8699 1872 Fax: 020 8291 5506

E-mail: enquiry@horniman.ac.uk Website: www.horniman.ac.uk

Chair

Timothy Hornsby

Director

Janet Vitmayer

Sponsored (Executive) by Department for Culture, Media and Sport

Horserace Betting Levy Board

Parnell House, 25 Wilton Road, London SW1V 1LW

Tel: 020 7333 0043 Fax: 020 7333 0041

E-mail: enquiries@hblb.org.uk Website: www.hblb.org.uk

To assess and collect a levy on bets on horseracing; and to distribute it for the benefit of horseracing.

Chair

Robert Hughes CBE

Chief Executive

Douglas Erskine-Crum

Sponsored (Executive) by Department for Culture, Media and Sport

House of Lords Appointments Commission

35 Great Smith Street, London SW1P 3BQ

Tel: 020 7276 2005 Fax: 020 7276 2109

E-mail: enquiry@lordsappointments.x.gsi.gov.uk Website: www.lordsappointments.gov.uk

The Appointments Commission is a non-statutory advisory non-departmental body. It has three main functions: to make recommendations for non-party-political peers; and to vet for propriety nominations for peerages, including those from the political parties, and to scrutinise certain candidates added to the Honours lists.

Chair

Lord Jay of Ewelme GCMG

Independent Members

Baroness Campbell of Surbiton DBE

Prof Dame Joan Higgins

Dr John Low

Sponsored (Advisory) by Cabinet Office

Housing Corporation

Maple House, 149 Tottenham Court Road, London W1T 7BN

Tel: 0845 230 7000 Fax: 020 7393 2111

E-mail: enquiries@housingcorp.gsx.gov.uk Website: www.housingcorp.gov.uk

Regulates and funds the performance of registered social landlords.

Chair

Peter Dixon

Chief Executive

Steve Douglas

Sponsored (Executive) by Department for Communities and Local Government

Human Fertilisation and Embryology Authority

21 Bloomsbury Street, London WC1B 3HF

Tel: 020 7291 8200 Fax: 020 7291 8201

E-mail: admin@hfea.gov.uk Website: www.hfea.gov.uk

To control and monitor the licensed centres providing infertility treatment involving IVF, AID, egg, sperm and embryo donation; and related research.

Chair

Prof Lisa Jardine CBE

Acting Chief Executive

Alan Doran

Sponsored (Executive) by Department of Health

Human Genetics Commission

605 Wellington House, 133-155 Waterloo Road, London SE1 8UG

Tel: 020 7972 4351 Fax: 020 7972 4300

E-mail: hgc@dh.gsi.gov.uk Website: www.hgc.gov.uk

To provide Ministers with strategic advice on the 'big picture' of human genetics, with a particular focus on social and ethical issues.

Chair

Prof Jonathan Montgomery

Sponsored (Advisory) by Department of Health

Commission on Human Medicines

Committee Support Unit, Market Towers, 1 Nine Elms Lane, London SW8 5NQ

Tel: 020 7084 2451

E-mail: leslie.whitbread@mhra.gsi.gov.uk

Website: www.mhra.gov.uk/committees/medicinesadvisorybodies

It gives advice on safety, quality and efficiency in relation to human use of any substance or article to which any provision of the Medicines Act 1968 is applicable.

Chair

Prof Sir Gordon Duff

Sponsored (Advisory) by Medicines and Healthcare Products Regulatory Agency

Human Tissue Authority

Finlaison House, 15-17 Furnival Street, London EC4A 1AB

Tel: 020 7211 3400 Fax: 020 7211 3430

E-mail: enquiries@hta.gov.uk Website: www.hta.gov.uk

Set up to regulate the removal, storage, use and disposal of human bodies, organs and tissue for a number of scheduled purposes – such as research, transplantation, and education and training – set out in the Human Tissue Act 2004.

Chair

Shirley Harrison

Chief Executive

Adrian McNeil

Sponsored (Executive) by Department of Health

Office of the Immigration Services Commissioner

5th Floor, Counting House, 53 Tooley Street, London SE1 2QN

Tel: 020 7211 1500 Fax: 020 7211 1553

E-mail: info@oisc.gov.uk Website: www.oisc.gov.uk

To regulate those who provide immigration advice and services by promoting good practice and investigating complaints.

Immigration Services Commissioner

Suzanne McCarthy [*biog p100*]

020 7211 1525

Fax: 020 7211 1553

virginia.berkholz@oisc.gov.uk

Sponsored (Executive) by Home Office

Imperial War Museum

Lambeth Road, London SE1 6HZ

Tel: 020 7416 5320 Fax: 020 7416 5374

E-mail: mail@iwm.org.uk Website: www.iwm.org.uk

To illustrate and record all aspects of war, whether allied or enemy, service or civilian, military or political, social or cultural. Its role embraces the causes, course and consequences of conflict and has a heavily educational purpose.

Chair

Air Chief Marshal Sir Peter Squire

Director-General

Diane Lees

Sponsored (Executive) by Department for Culture, Media and Sport

Independent Agricultural Appeals Panel

c/o RPA Customer Relations Unit, 33 Kings Road, Reading RG1 3BU

Tel: 0118-953 1907 Fax: 0118-953 7736

To consider appeals against decisions by the department about grants and subsidies, including awards for single farm payments and TB and Brucellosis compensations.

Secretary

Stephen Briggs

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Independent Assessor for Police Service of Northern Ireland Recruitment Vetting

11 Millbank, Whitehall, London SW1P 4PN

Tel: 020 7210 3000

E-mail: Enquiries: mail@nio.gov.uk; [firstname.surname@nio.x.gsi.gov.uk] Website: www.nio.gov.uk

Castle Buildings, Stormont, Belfast BT4 3ST

Tel: 028 9052 0700

E-mail: privateofficebelfast@nio.x.gsi.gov.uk

Independent Assessor

Rt Hon Lord Justice Campbell

Sponsored (Advisory) by Northern Ireland Office

Independent Living Funds

PO Box 7525, Nottingham NG2 4ZT

Tel: 0845 601 8815 Fax: 0115-945 0948

E-mail: funds@ilf.org.uk Website: www.ilf.org.uk

To provide financial assistance to support a disabled people's requirements for personal care and domestic assistance which enables independent living.

Chair

Stephen Jack

Chief Executive

Patrick Boyle

Sponsored (Executive) by Department for Work and Pensions

Independent Monitoring Boards of Prisons and Immigration Removal Centres

IMB Secretariat, 2nd Floor, Ashley House, 2 Monck Street, London SW1P 2BQ

Tel: 020 7035 2050 Fax: 020 7035 2250

E-mail: imb@justice.gsi.gov.uk Website: www.imb.gov.uk

By law every prison and immigration removal centre must have an Independent Monitoring Board (IMB). IMBs were known as 'Boards of Visitors' until 2003.

National President

Rt Rev Dr Peter Selby

Sponsored (Executive) by Ministry of Justice

Independent Police Complaints Commission

90 High Holborn, London WC1V 6BH

Tel: 0845 300 2002 Fax: 020 7404 0430

E-mail: enquiries@ipcc.gsi.gov.uk Website: www.ipcc.gov.uk

It oversees the whole of the police complaints system and exercises similar powers in relation to HM Revenue and Customs and the Serious Organised Crime Agency (SOCA).

Chair

Nick Hardwick [*biog p71*]

020 7166 3000

Chief Executive

Jane Furniss

Sponsored (Executive) by Home Office

Launched: 2004

Independent Review Panel on the Advertising of Medicines

c/o Market Towers, 1 Nine Elms Lane, London SW8 5NQ

Tel: 020 7084 2878 Fax: 020 7084 2121

E-mail: info@mhra.gsi.gov.uk

To review decisions of the Licensing Authority in relation to advertising medicines.

Chair

To be appointed

Sponsored (Advisory) by Department of Health

Independent Review Panel on the Classification of Borderline Products

c/o Market Towers, 1 Nine Elms Lane, London SW8 5NQ
Tel: 020 7084 2000 Fax: 020 7084 2353

To consider representations from persons and companies against provisional determinations by the MHRA (medicines), on behalf of the licensing authority (Health Minister), that products are medical.

Chair

Kevin Mooney

Sponsored (Advisory) by Department of Health

Independent Safeguarding Authority

PO Box 180, Darlington DL1 9FA

Tel: 0300 1321111

E-mail: scheme.info@homeoffice.gsi.gov.uk Website: www.isa.gov.org.uk

To help prevent unsuitable people from working with children and vulnerable adults.

Chair

Sir Roger Singleton CBE

Chief Executive

Adrian McAllister

Sponsored (Executive) by Home Office

Industrial Development Advisory Board

Regional Economic and Investment Directorate, 1 Victoria Street, London SW1H 0ET

Tel: 020 7215 2564 Fax: 020 7215 5579

To advise the Secretary of State on applications for selective finance for investment in England over £2 million.

Chair

Mark Seligman

Secretary

Mike Keoghan

Sponsored (Advisory) by Department for Business, Enterprise and Regulatory Reform

Industrial Injuries Advisory Council

2nd Floor, Caxton House, Tothill Street, London SW1H 9NA

Tel: 020 7449 5618 Fax: 020 7962 2255

E-mail: iiac@dwp.gsi.gov.uk Website: www.iiac.org.uk

To advise the Secretary of State on the Industrial Injury Disablement Benefit scheme itself.

Chair

Keith Palmer [*biog p127*]

Secretary

Gareth Roach

Sponsored (Advisory) by Department for Work and Pensions

Inland Waterways Advisory Council

City Road Lock, 38 Graham Street, Islington, London N1 8JX

Tel: 020 7253 1745 Fax: 020 7490 7656

E-mail: iwac@iwac.gsi.gov.uk Website: www.iwac.org.uk

To advise the British Waterways, the Scottish Executive, National Assembly for Wales and the Government on the recreational and amenity development of the inland waterways.

Chair

John Edmonds

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Insolvency Practitioners Tribunal

The Insolvency Service, PO Box 203, Area 5.1, 21 Bloomsbury Street, London WC1B 3QW

Tel: 020 7291 6896 Fax: 020 7291 6731

To hear referrals from individuals and insolvency practitioners authorised to act by the Secretary of State, in respect of the refusal to grant, or the intention to withdraw, a licence to act.

Sponsored (Tribunal) by Department for Business, Enterprise and Regulatory Reform

Insolvency Rules Committee

c/o The Insolvency Service, PO Box 203, Area 5.7, 21 Bloomsbury Street, London WC1B 3QW

Tel: 020 7291 6747 Fax: 020 7291 6746

E-mail: policy.unit@insolvency.gsi.gov.uk

Section 413 of the Insolvency Act 1986 requires the Lord Chancellor to consult the Committee before making rules under Section 411 (company insolvency rules) or section 412 (individual insolvency rules).

Chair

David Richards

Sponsored (Advisory) by Ministry of Justice

Commission for Integrated Transport

2nd Floor, 55 Victoria Street, London SW1H 0EU

E-mail: cfit@dft.gsi.gov.uk Website: www.cfit.gov.uk

To provide independent advice to government on the implementation of integrated transport policy and to refresh the transport debate: particularly on future policy options, policy spanning departmental boundaries, identifying best practice including international comparisons and advice on the impact of new technology.

Chair

Peter Hendy CBE

Sponsored (Advisory) by Department for Transport

Investigatory Powers Tribunal

PO Box 33220, London SW1H 9ZQ

Tel: 020 7035 3711

E-mail: info@ipt-uk.com Website: www.ipt-uk.com

To consider all complaints against the intelligence services and those against public authorities in respect of powers covered by the Regulation of Investigatory Powers Act 2000; and to consider proceedings brought against the intelligence services and law enforcement agencies in respect of these powers.

President

Lord Justice John Mummery

Vice-President

Rt Hon Sir Michael Burton Kt

Sponsored (Tribunal) by Home Office

Investors in People (UK)

3rd Floor, 7-10 Chandos Street, London W1G 9DQ

Tel: 020 7467 1900 Fax: 020 7636 2386

E-mail: information@iipuk.co.uk Website: www.investorsinpeople.co.uk

To provide business leadership and development for the Investors in People Standard and to lead and undertake national promotion of the Standard.

Chair

Philip Williamson

Acting Chief Executive

Simon Jones

Sponsored (Executive) by Department for Innovation, Universities and Skills

Joint Nature Conservation Committee

Monkstone House, City Road, Peterborough PE1 1JY

Tel: 01733 562626 Fax: 01733 555948

E-mail: comment@jncc.gov.uk Website: www.jncc.gov.uk

JNCC is a committee of three conservation bodies - English Nature, Scottish Natural Heritage and the Countryside Council for Wales, through which their functions relating to nature conservation in Great Britain and beyond are jointly exercised.

Chair

Dr Peter Bridgewater

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Judicial Appointments Commission

11 Tothill Street, London SW1H 9LJ

Tel: 020 3334 0453

E-mail: enquiries@jac.gsi.gov.uk Website: www.judicialappointments.gov.uk

Responsible for selecting judicial office holders for appointment in England and Wales.

Chairman

Baroness Prashar CBE

Chief Executive

Clare Pelham [*biog p129*]

020 3334 0571

clare.pelham@jac.gsi.gov.uk

Fax: 020 3334 0130

Sponsored (Executive) by Ministry of Justice

Land Registration Rule Committee

HM Land Registry, 32 Lincoln's Inn Fields, London WC2A 3PH
Tel: 020 7917 8888 Fax: 020 7955 0110

To give advice and assistance to the Lord Chancellor on the making of new or revised land registration rules in accordance with section 127 of the Land Registration Act 2002

Chair

William Blackburne

Sponsored (Advisory) by Ministry of Justice

Law Commission

Steel House, 11 Tothill Street, London SW1H 9LJ

Tel: 020 3334 0200 Fax: 020 3334 0201

E-mail: chief.executive@lawcommission.gsi.gov.uk Website: www.lawcom.gov.uk

Works to keep the law under review and to make recommendations for reform (Law Commissions Act 1965).

Chair

Terence Etherton

Chief Executive

Mark Ormerod CB [*biog p125*]

020 3334 0250

Fax: 020 3334 0201

mark.ormerod@lawcommission.gsi.gov.uk

Sponsored (Advisory) by Ministry of Justice

Learning and Skills Improvement Service

Friars House, Manor House Drive, Coventry CV1 2TE

Tel: 0870 162 0632 Fax: 0870 162 0633

E-mail: general.info@qia.gov.uk Website: www.qia.org.uk

Chair

Ruth Silver

Chief Executive

Roger McClure

Sponsored (Executive) by Department for Innovation, Universities and Skills

Learning Disability Taskforce

Westward House, Lime Kiln Close, Stoke Gifford, Bristol BS34 8SR

Tel: 0117-984 1831

E-mail: ond.info@dh.gsi.gov.uk

To review the delivery of the white paper – Valuing People – A new strategy for Learning Disability for the 21st century, and to represent all parts of the lives of people with learning disabilities.

Chairs

Rob Greig

Nicola Smith

Secretary

Sarah Laidler

Sponsored (Advisory) by Department of Health

Learning and Skills Council

Cheylesmore House, Quinton Road, Coventry CV1 2WT
Tel: 0845 019 4170 Fax: 024 7682 3675
E-mail: info@lsc.gov.uk Website: www.lsc.gov.uk

Responsible for all post-16 education in England other than the university sector. This includes the planning and funding of Further Education Colleges, school sixth forms, work-based training for young people, workforce development and adult and community learning.

Chair

Chris Banks CBE [*biog p10*]

020 7904 0901

Fax: 020 7904 0905

chris.banks@lsc.gov.uk

Chief Executive

Geoffrey Russell

Sponsored (Executive) by Department for Innovation, Universities and Skills

The Leasehold Advisory Service

31 Worship Street, London EC2A 2DX

Tel: 020 7374 5380 Fax: 020 7374 5373

E-mail: info@lease-advice.org Website: www.lease-advice.org

Provides free legal advice and information on all aspects of residential leasehold and commonhold law in England and Wales.

Chair

Deep Sagar

Chief Executive

Anthony Essien

Sponsored (Executive) by Department for Communities and Local Government

Legal Deposit Advisory Panel

Secretariat, Grosvenor House, 4 Bennetts Hill, Birmingham B2 5RS

Tel: 0121-345 7313

E-mail: nicky.morgan@mla.gov.uk Website: www.culture.gov.uk

Advises the Secretary of State on the deposit of print material, and on regulatory and non-regulatory options for the deposit of non-print material.

Chair

Dr Ann Limb

Secretary

Nicky Morgan

Sponsored (Advisory) by Department for Culture, Media and Sport

Legal Services Commission

4 Abbey Orchard Street, London SW1P 2BS

Tel: 020 7783 7000

E-mail: ibrar.saleem@legalservices.gov.uk Website: www.legalservices.gov.uk

To establish, maintain and develop the Community Legal Service (promoting the availability of and access to civil advice and representation) and the Criminal Defence Service (ensuring access to advice, assistance and representation for people suspected or accused of a crime as the interests of justice require).

Chair

Sir Bill Callaghan [*biog p24*]

Chief ExecutiveCarolyn Regan [*biog p140*]

020 7783 7238

Fax: 020 7783 7636

hilary.watson@legalservices.gov.uk

Sponsored (Executive) by Ministry of Justice

Legal Services Consultative Panel

c/o Professional Regulation Team, Box 5.20, 102 Petty France, London SW1H 9AJ

Tel: 020 7210 1419 Fax: 020 3334 4296

Assists in the maintenance and development of standards in the education, training and conduct of persons offering legal services and advises the Secretary of State on the provision of legal services.

Chair

Lord Justice Martin Moore-Bick Kt PC

Sponsored (Advisory) by Ministry of Justice

Advisory Council on Libraries

Secretariat, 2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7211 6392 Fax: 020 7211 6130

E-mail: craig.westwood@culture.gsi.gov.uk

To advise the Secretary of State on matters connected with the provision or use of library facilities under the Public Libraries and Museums Act 1964.

Chair

Michael Thorne

Secretary

Craig Westwood

Sponsored (Advisory) by Department for Culture, Media and Sport

Living East

Eastbrook, Shaftesbury Road, Cambridge CB2 8DF

Tel: 01223 372610 Fax: 01233 372860

E-mail: enquiries@livingeast.org.uk Website: www.livingeast.org.uk

To champion the whole spectrum of cultural and creative interests in the region, including tourism and sport. Responsible for implementing their regional cultural strategy and has a role in central policy making, regional data collection and research.

Chair

Graham Creelman

Executive Director

Jane Edwards

Sponsored (Advisory) by Department for Culture, Media and Sport

Local Better Regulation Office

The Axis, 10 Holliday Street, Birmingham BT1 1TG

Tel: 0121-226 4000

E-mail: enquiries@lbro.org.uk Website: www.lbro.org

To secure more effective and less burdensome approaches to the way in which regulations are enforced by local authorities.

Chair

Clive Grace

Chief Executive

Graham Russell

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Low Pay Commission

1st Floor, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 7215 8459 Fax: 020 7215 4233

E-mail: lpc@lowpay.gov.uk Website: www.lowpay.gov.uk

To advise the Government on the National Minimum Wage.

Chair

David Norgrove [*biog p121*]

Sponsored (Advisory) by Department for Business, Enterprise and Regulatory Reform

Main Honours Advisory Committee

Honours and Appointments Secretariat, Ground Floor, Admiralty Arch, London SW1A 2WH

Tel: 020 7276 2777 Fax: 020 7276 2766

E-mail: ceremonial@cabinet-office.x.gsi.gov.uk Website: www.honours.gov.uk

Chair

Sir Gus O'Donnell KCB [*biog p124*]

Sponsored (Advisory) by Cabinet Office

Marshall Aid Commemoration Commission

John Foster House, 36 Gordon Square, London WC1H 0PF

Tel: 020 7380 6700 Fax: 020 7387 2655

E-mail: m.denyer@acu.ac.uk Website: www.marshallscholarship.org

Responsible for the Marshall Scholarships.

Chair

Dr Frances Dow

Sponsored (Executive) by Foreign and Commonwealth Office

Committee on Medical Aspects of Radiation in the Environment

Secretariat, c/o Health Protection Agency, Chilton, Didcot OX11 0RQ

Tel: 01235 822629 Fax: 01235 832447

E-mail: comare@hpa.org.uk Website: www.comare.org.uk

To assess and advise Government and devolved executives on the health effects of natural and man-made radiation in the environment; and to assess the adequacy of the available data and need for further research.

Chair

Prof A Elliott

Sponsored (Advisory) by Department of Health

Committee on the Medical Effects of Air Pollutants

Secretariat, c/o Chemical Hazards and Poisons Division (Head Office), Chilton, Didcot OX11 0RQ

Tel: 01235 841475 Fax: 01235 841478

E-mail: sue.kennedy@hpa.org.uk Website: www.advisorybodies.doh.gov.uk/comeap/

Advises Government on the effects upon health of air pollutants, assessing the adequacy of available data and the need for research. Co-ordinate with other bodies and assesses the affects of exposure to air pollutants and the associated risks to health and to advise on new scientific discoveries relevant to the effects of air pollution upon health.

Chair

Prof Jon Ayres

Sponsored (Advisory) by Department of Health

Medical Research Council

20 Park Crescent, London W1B 1AL

Tel: 020 7636 5422 Fax: 020 7436 6179

E-mail: corporate@headoffice.mrc.ac.uk Website: www.mrc.ac.uk

To promote the balanced development of medical and related biological research, with the aim of maintaining and improving human health.

Chair

Sir John Chisholm [*biog p28*]

Chief Executive

Sir Leszek Borysiewicz [*biog p18*]

020 7670 5155

Fax: 020 7580 4369

leszek.borysiewicz@headoffice.mrc.ac.uk

Sponsored (Executive) by Department for Innovation, Universities and Skills

Advisory Committee on the Microbiological Safety of Food

ACMSF Secretariat, 3rd Floor, Aviation House, 125 Kingsway, London WC2B 6NH

Tel: 020 7276 8947 Fax: 020 7276 8907

E-mail: acmsf@foodstandards.gsi.gov.uk Website: <http://acmsf.food.gov.uk>

To assess the risk to humans from micro-organisms which are used, or occur, in or on food; and to advise the Food Standards Agency on any matters relating to the microbiological safety of food.

Chair

Prof Sarah O'Brien

Sponsored (Advisory) by Food Standards Agency

Advisory Council on the Misuse of Drugs

c/o Home Office, 3rd Floor Seacole Building, 2 Marsham Street, London SW1P 4DF

Tel: 020 7035 0454 Fax: 020 7273 2671

E-mail: acmd@homeoffice.gsi.gov.uk Website: www.drugs.homeoffice.gov.uk/drugs-laws/acmd

Makes recommendations to the Government for the control of dangerous or otherwise harmful drugs, including classification and scheduling under the Misuse of Drugs Act 1971 and its Regulations. It considers any substance which is being or appears to be misused and which is having or appears to be capable of having harmful effects sufficient to cause a social problem.

Chair

Prof David Nutt [*biog p122*]

020 7594 6628

Fax: 020 7594 6548

Sponsored (Advisory) by Home Office

Monitor

4 Matthew Parker Street, London SW1H 9NP

Tel: 020 7340 2400 Fax: 020 7340 2401

E-mail: enquiries@monitor-nhsft.gov.uk Website: www.monitor-nhsft.gov.uk

To authorise and regulate NHS foundation trusts.

Executive Chairman

Dr William Moyes

Chief Operating Officer

Stephen Hay

Sponsored (Executive) by Department of Health

Museum of London

150 London Wall, London EC2Y 5HN

Tel: 020 7001 9844

E-mail: info@museumoflondon.org.uk Website: www.museumoflondon.org.uk

To collect and display the social history of London from prehistoric times to the present.

Chair

Michael Cassidy CBE

Director

Prof Jack Lohman

Sponsored (Executive) by Department for Culture, Media and Sport

Museum of Science and Industry in Manchester

Liverpool Road, Castlefield, Manchester M3 4FP

Tel: 0161-832 2244 Fax: 0161-833 1471

Website: www.mosi.org.uk

To educate the public about aspects of Greater Manchester's scientific and industrial heritage, highlighting Manchester's unique status as the world's first industrial city.

Chair

Prof Laurie Wood

Director

Steve Davies

Sponsored (Executive) by Department for Culture, Media and Sport

Museums, Libraries and Archives Council

Wellcome Wolfson Building, 165 Queen's Gate, London SW7 5HD

Tel: 020 7273 1444 Fax: 020 7273 1404

E-mail: info@mmla.gov.uk Website: www.mmla.gov.uk

The lead strategic agency for museums, libraries and archives.

Chief Executive

Roy Clare

020 7273 1476

Roy.Clare@mmla.gov.uk

Chair

Andrew Motion

Sponsored (Executive) by Department for Culture, Media and Sport

Committee on Mutagenicity of Chemicals in Foods, Consumer Products and the Environment

Room 523, Wellington House, 133-155 Waterloo Road, London SE1 8UG

Tel: 020 7972 4946 Fax: 020 7972 1001

E-mail: khandu.mistry@dh.gsi.gov.uk Website: www.iacom.org.uk

To advise the Chief Medical Officer and the Chairman of the Board of Food Standards Agency.

Chair

Prof Peter Farmer

Secretary

Khandu Mistry

Sponsored (Advisory) by Department of Health/Food Standards Agency

National Army Museum

Royal Hospital Road, Chelsea, London SW3 4HT

Tel: 020 7730 0717 Fax: 020 7823 6573

E-mail: info@national-army-museum.ac.uk Website: www.national-army-museum.ac.uk

The Museum collects, conserves and displays objects telling the story of Britain's land forces from the 15th century to the present, including the Indian Army up to independence in 1947.

Chair

Gen Sir Jack Deverell KCB CBE

Director

Dr Alan J Guy MA DPhil FRHistS FRAS FSA

Sponsored (Executive) by Ministry of Defence

National College for School Leadership

Triumph Road, Nottingham NG8 1DH

Tel: 0845 609 0009 Fax: 0115-872 2001

E-mail: enquiries@ncsl.org.uk Website: www.ncsl.org.uk

To develop and deliver a range of leadership development activities that enable school leaders to build the confidence, skills and understanding to transform the quality of learning for all pupils.

Chair

Vanni Treves

Chief Executive

Steve Munby

Sponsored (Executive) by Department for Children, Schools and Families

National Community Forum

NCF Secretariat, Eland House, Bressenden Place, London SW1E 5DU

E-mail: ncf@cdf.org.uk

Website: www.communities.gov.uk/communities/communityempowerment/whatweare/ncf/

Provides a "grassroots" perspective on how neighbourhood renewal and other policies affect local communities, including homelessness, housing and social exclusion matters, together with neighbourhood renewal issues.

Chair

Graham Brownlee

graham.brownlee@btinternet.com

Sponsored (Advisory) by Department for Communities and Local Government

National Employer Advisory Board

Floor 8, Zone E, Main Building, Whitehall, London SW1A 2HB

Tel: 020 7807 0326 Fax: 020 7218 5612

E-mail: DRSC-CAP-POL@mod.uk Website: www.sabre.mod.uk

To advise Ministers on ways to win and maintain the support of employers for those who wish to serve in the Reserves of the Armed Forces; and to improve retention of volunteers by countering work-related difficulties.

Chair

Rt Hon Lord Glenarthur DL

Sponsored (Advisory) by Ministry of Defence

National Endowment for Science, Technology and the Arts

1 Plough Place, London EC4A 1DE

Tel: 020 7438 2500 Fax: 020 7438 2501

E-mail: information@nesta.org.uk Website: www.nesta.org.uk

Aims to transform the UK's capacity for innovation by: building a more pervasive culture of innovation; providing innovators with access to early-stage capital; and driving forward research into innovation, with a view to influencing policy.

Chair

Chris Powell

Chief Executive

Jonathan Kestenbaum

Sponsored (Executive) by Department for Innovation, Universities and Skills

National Forest Company

Enterprise Glade, Bath Yard, Moira, Swadlincote DE12 6BA

Tel: 01283 551211 Fax: 01283 552844

E-mail: enquiries@nationalforest.org Website: www.nationalforest.org

The creation of the National Forest over an area of approximately 200 square miles of the English Midlands.

Chair

Dinah Nichols

Chief Executive

Sophie Churchill

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

National Gallery

Trafalgar Square, London WC2N 5DN

Tel: 020 7747 2885 Fax: 020 7747 2423

E-mail: information@ng-london.org.uk Website: www.nationalgallery.org.uk

To care for, enhance and study its national collection of 13th to 20th century western European paintings; to encourage the widest possible public access to the pictures for education and enjoyment now and in the future.

Chair

Mark Getty

Director

Nicholas Penny

Sponsored (Executive) by Department for Culture, Media and Sport

National Heritage Memorial Fund

7 Holbein Place, London SW1W 8NR

Tel: 020 7591 6042 Fax: 020 7591 6001

E-mail: enquire@hlf.org.uk Website: www.hlf.org.uk/nhmfweb

Makes grants to heritage projects from both Government and lottery funding.

Chair

Jenny Abramsky

Sponsored (Executive) by Department for Culture, Media and Sport

Advisory Committee on National Historic Ships

Park Row, Greenwich, London SE10 9NF

Tel: 020 8312 8558 Fax: 020 8312 6632

E-mail: martyn.heighton@nationalhistoricships.org.uk Website: www.nationalhistoricships.org.uk

To advise Government on policy and funding priorities for historic ships, and to co-ordinate work within the sector to assist those directly engaged in preservation.

Chair

Robert Prescott

Secretary

Martyn Heighton

Sponsored (Advisory) by Department for Culture, Media and Sport

National Housing and Planning Advice Unit

CBO4 Ground Floor, Clerical Block, ONS, Segensworth Road, Titchfield, Fareham PO15 5RR

Tel: 023 9295 8152 Fax: 013 2984 3937

E-mail: enquiries@nhpau.gsi.gov.uk Website: www.communities.gov.uk/nhpau

Helps make market housing more affordable, particularly in relation to the rise in the number of people unable to get on to the property ladder.

Chair

Stephen Nickell

Sponsored (Advisory) by Department for Communities and Local Government

National Joint Registry Steering Committee

NJR Centre, Maylands Avenue, Hemel Hempstead HP2 4NW

Tel: 0845 345 9991

E-mail: health_servicedesk@northgate-is.com

Sets the NJR work programme and monitors its progress; advises Ministers, orthopaedic units/hospitals and implant suppliers about the performance of certain prostheses.

Chair

Bill Darling

Sponsored (Advisory) by Department of Health

National Lottery Commission

101 Wigmore Street, London W1U 1QU

Tel: 020 7016 3400 Fax: 020 7016 3401

E-mail: publicaffairs@natlotcomm.gov.uk Website: www.natlotcomm.gov.uk

Responsible for the granting, varying and enforcing of licences to run the National Lottery and ensuring that the National Lottery is run with all due propriety, that players' interests are protected, and subject to these, to maximise the money raised for the good causes.

Chair

Dr Anne Wright CBE [*biog p177*] 020 7016 3434

Fax: 020 7016 3401

Chief Executive

Mark Harris

Sponsored (Executive) by Department for Culture, Media and Sport

National Maritime Museum

Romney Road, Greenwich, London SE10 9NF

Tel: 020 8858 4422 Fax: 020 8312 6632

E-mail: nmmweb@nmm.ac.uk Website: www.nmm.ac.uk

To illustrate for everyone the importance of the sea, ships, time and the stars and their relationship with people.

Chair

Lord Sterling of Plaistow GCVO CBE

Director

Dr Kevin Fewster

Sponsored (Executive) by Department for Culture, Media and Sport

National Museum of the Royal Navy

Fleet Air Arm Museum, Box D6 RNAS, Yeovilton, Ilchester BA22 8HT

Tel: 01935 840565 Fax: 01935 842630

E-mail: info@fleetairarm.com Website: www.fleetairarm.com

Royal Marines Museum, Eastney Esplanade, Southsea PO4 9PX

Tel: 023 9281 9385 Fax: 023 9283 8420

E-mail: info@royalmarinesmuseum.co.uk Website: www.royalmarinesmuseum.co.uk

Royal Naval Museum, HM Naval Base 66, Portsmouth PO1 3NH

Tel: 023 9272 7562 Fax: 023 9272 7575

E-mail: information@royalnavalmuseum.org Website: www.royalnavalmuseum.org

Royal Naval Submarine Museum, Halsar Jetty Road, Gosport PO12 2AS
Tel: 023 9251 0354 Fax: 023 9251 1349
E-mail: admin@rsubmus.co.uk Website: www.rsubmus.co.uk

Sponsored (Executive) by Ministry of Defence

National Museum of Science and Industry

Exhibition Road, South Kensington, London SW7 2DD

Tel: 0870 870 4771 Fax: 020 7942 4447

E-mail: sciencemuseum@nmsi.ac.uk Website: www.nmsi.ac.uk

To care for, preserve and add to the objects in the collections, to ensure that the objects are exhibited to the public and to promote the public's enjoyment and understanding of science and technology.

Chair

Lord Waldegrave of North Hill

Sponsored (Executive) by Department for Culture, Media and Sport

National Museums Liverpool

127 Dale Street, Liverpool L2 2JH

Tel: 0151-207 0001 Fax: 0151-478 4321

E-mail: info@liverpoolmuseums.org.uk Website: www.liverpoolmuseums.org.uk

To promote the public enjoyment and understanding of art, history and science.

Chair

Prof Phil Redmond CBE

Director

Dr David Fleming OBE

Sponsored (Executive) by Department for Culture, Media and Sport

National Physical Laboratory

Hampton Road, Teddington TW11 0LW

Tel: 020 8977 3222 Fax: 020 8614 0446

E-mail: enquiry@npl.co.uk Website: www.npl.co.uk

Managing Director

Dr Brian Bowsher

Sponsored (Executive) by Department for Innovation, Universities and Skills

National Policing Improvement Agency

4th Floor, 10-18 Victoria Street, London SW1H 0NN

Tel: 020 7147 8200

E-mail: servicedesk@npia.pnn.police.uk Website: www.npia.police.uk

To instil a culture of self-improvement within police forces and support national implementation of the priorities that emerge from the National Policing Plan.

Chair

Peter Holland

Chief Executive

Peter Neyroud [*biog p120*]

020 7147 8222

catriona.long2@npia.pnn.police.uk

Sponsored (Advisory) by Home Office

National Portrait Gallery

2 St Martin's Place, London WC2H 0HE

Tel: 020 7306 0055 Fax: 020 7306 0056

E-mail: nevans@npg.org.uk Website: www.npg.org.uk

To promote, through the medium of portraits, the appreciation and understanding of the men and women who have made and are making British history and culture; and to promote the appreciation and understanding of portraiture in all media.

Chair of the Trustees

Prof Sir David Cannadine FBA FRSL

Director

Sandy Nairne

Sponsored (Executive) by Department for Culture, Media and Sport

Advisory Council on National Records and Archives

National Archives, Kew, Richmond TW9 4DU

Tel: 020 8392 5377 Fax: 020 8392 5286

E-mail: advisorycouncilsecretary@nationalarchives.gov.uk

Website: www.nationalarchives.gov.uk/advisorycouncil

To advise the Lord Chancellor on matters relating to records and archives in the United Kingdom, and in particular in England and Wales, especially the constitution and work of the National Archives; archival and related legislation; access to public records; and the location, care, custody, preservation and use of non-public records including manuscripts, records and archives of all kinds.

Chair

Rt Hon Sir Anthony Clarke

Sponsored (Advisory) by Ministry of Justice

Natural England

1 East Parade, Sheffield S1 2ET

Tel: 0114-241 8920 Fax: 0114-241 8921

Website: www.naturalengland.org.uk

Responsible for conserving, enhancing and managing the natural environment. It brings together all of English Nature, the landscape, access and recreation elements of the Countryside Agency, and the environmental land management functions of the Rural Development Service.

Chair

Poul Christensen CBE

Chief Executive

Dr Helen Phillips

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Launched: 2006

Natural Environment Research Council

Polaris House, North Star Avenue, Swindon SN2 1EU

Tel: 01793 411500 Fax: 01793 411501

Website: www.nerc.ac.uk

Funds research in universities and in a network of its own centres, which include: British Antarctic Survey, British Geological Survey, Centre for Ecology and Hydrology, Southampton Oceanography Centre, and Proudman Oceanographic Laboratory.

Chief Executive and Chair

Prof Alan Thorpe

Sponsored (Executive) by Department for Innovation, Universities and Skills

Natural History Museum

Cromwell Road, London SW7 5BD

Tel: 020 7942 5000 Fax: 020 7942 5095

E-mail: direct@nhm.ac.uk Website: www.nhm.ac.uk

To maintain and develop its collections, and to use them to promote the discovery, understanding, responsible use and enjoyment of the natural world.

Chair

Oliver Stocken

Director

Dr Michael Dixon

Sponsored (Executive) by Department for Culture, Media and Sport

NHS Appointments Commission

Bleinhem House, Duncombe Street, Leeds LS1 4PL

Tel: 0113-394 2950

Website: www.appointments.org.uk

Specialises in the recruitment, training and appraisal of people for board level public appointments to NHS bodies, ministerial advisory bodies and other arm's length bodies in England.

Chair

Anne Watts CBE

Chief Executive

Andrea Sutcliffe

Sponsored (Executive) by Department of Health

NHS Pay Review Body

c/o Office of Manpower Economics, 6th Floor, Kingsgate House, 66-74 Victoria Street,

London SW1E 6SW

Tel: 020 7215 4453 Fax: 020 7215 4445

E-mail: david.simpson@berr.gsi.gov.uk

Hears evidence on pay and related issues in the NHS from the Government, trade unions and NHS Employers and makes recommendations on NHS staff salaries.

Chair

Prof Gillian Morris

Sponsored (Advisory) by Department of Health

Northern Ireland Law Commission

Linum Chambers, 8th Floor, 2 Bedford Square, Bedford Street, Belfast BT2 7ES

Tel: 028 9054 4860

Website: www.nilawcommission.gov.uk

Chair

Hon Justice Sir Declan Morgan

Chief Executive

Judena Goldring

Sponsored (Advisory) by Northern Ireland Office

Northern Lighthouse Board

84 George Street, Edinburgh EH2 3DA

Tel: 0131-473 3100 Fax: 0131-220 2093

E-mail: enquiries@nlb.org.uk Website: www.nlb.org.uk

To provide a network of aids to navigation for mariners.

Chief Executive

Rear Admiral Roger Lockwood CB

Chair

Capt George Sutherland

Sponsored (Executive) by Department for Transport

Advisory Committee on Novel Foods and Processes

ACNFP Secretariat, Food Standards Agency, Room 515B, Aviation House, 125 Kingsway,
London WC2B 6NH

Tel: 020 7276 8595 Fax: 020 7276 8564

E-mail: acnfp@foodstandards.gsi.gov.uk Website: www.acnfp.gov.uk

To advise the central authorities responsible, in England, Scotland, Wales and Northern Ireland respectively on any matters relating to novel foods and novel food processes, including food irradiation, having regard where appropriate to the views of relevant expert bodies.

Chair

Prof Mike Gasson

Sponsored (Advisory) by Food Standards Agency

Nuclear Decommissioning Authority

Herdus House, Westlakes Science and Technology Park, Moor Row CA24 3HU

Tel: 01925 802001 Fax: 01925 802003

E-mail: enquiries@nda.gov.uk Website: www.nda.gov.uk

To provide strategic oversight of the decommissioning and clean up of the UKs civil public sector nuclear legacy.

Chair

Stephen Henwood

Acting Chief Executive

Richard Waite

Sponsored (Executive) by Department of Energy and Climate Change

Nuclear Research Advisory Council

1/L/12 M.O.D, Main Building, Whitehall, London SW1A 2HB
Tel: 020 7218 7606 Fax: 020 7218 1769

To review the Atomic Weapons Establishment's Nuclear Research capability programme, in particular to assess its adequacy, completeness and quality.

Secretary

Steve Laws

Sponsored (Advisory) by Ministry of Defence

Nursing and Midwifery Council

23 Portland Place, London W1B 1PZ
Tel: 020 7637 7181 Fax: 020 7436 2924
E-mail: communications@nmc-uk.org Website: www.nmc-uk.org

To establish and improve standards of nursing, midwifery and health visiting care by maintaining a register of nurses, midwives and health visitors and setting standards and guidelines.

Chair

Prof Tony Hazell

Chief Executive and Registrar

Kathy George CBE

Sponsored (Executive) by Department of Health

Office of Manpower Economics

6th Floor, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW
Tel: 020 7215 8253 Fax: 020 7215 4445
Website: www.ome.uk.com

Director

Ian Jones

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Office of Surveillance Commissioners

PO Box 29105, London SW1V 1ZU
Tel: 020 7828 3421 Fax: 020 7592 1788
E-mail: oscmmailbox@osc.gsi.gov.uk Website: www.surveillancecommissioners.gov.uk

To provide oversight of the conduct of covert surveillance and covert human intelligence sources by public authorities.

Chief

Surveillance Commissioner

Rt Hon Sir Christopher Rose

Sponsored (Tribunal) by Home Office

Oil and Pipelines Agency

York House, 23 Kingsway, London WC2B 6UJ

Tel: 020 7420 1670 Fax: 020 7379 0500

To manage the Government Pipeline and Storage System on behalf of the Ministry of Defence.

Chair

Dr John Merret

Chief Executive

Tony Nicholls

Sponsored (Executive) by Ministry of Defence

Olympic Delivery Authority

1 Churchill Place, Canary Wharf, London E14 5LN

Tel: 020 3201 2000 Fax: 020 3201 2001

E-mail: enquiries@london2012.com Website: www.london2012.com

To plan, design and build venues and other facilities for the 2012 Games, and the infrastructure to support these.

Chair

John Armitt CBE

Deputy Chair

Sir Roy McNulty Kt CBE [*biog p107*] 020 3201 2689 Fax: 020 3201 2504
lucy.martin@london2012.com

Chief Executive

David Higgins [*biog p76*]

Sponsored (Executive) by Department for Culture, Media and Sport

Olympic Lottery Distributor

1 Plough Place, London EC4A 1DE

Tel: 020 7880 2012 Fax: 020 7880 2000

E-mail: info@olympiclottery2012.org.uk Website: www.olympiclotterydistributor.org.uk

To ensure distribution of Lottery money to fund any facility, function or service it considers necessary and expedient for the delivery of the 2012 Olympic Games.

Chair

Janet Paraskeva [*biog p127*]

Chief Executive

Mike O'Connor CBE

Sponsored (Executive) by Department for Culture, Media and Sport

Advisory Committee on Organic Standards

Area 5F Ergon House, Horseferry Road, London SW1P 2AL

Tel: 020 7238 5605

E-mail: organic.standards@defra.gsi.gov.uk Website: www.defra.gov.uk/farm/organic/standards/acos

To provide advice on the development and implementation of organic standards. It also assists Defra with its supervision of the control system, in particular the approval and control of the organic inspection bodies which licence individual organic operators.

Chair

Andrew Jedwell

Secretary

James Winpenny

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Advisory Committee on Packaging

Area 6/D, Ergon House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 4345

E-mail: ian.atkinson@defra.gsi.gov.uk

Website: www.defra.gov.uk/environment/waste/topics/packaging/acp

To advise the Secretaries of State for the Environment, Food and Rural Affairs and for Business, Enterprise and Regulatory Reform, the Chairman of the Environment Agency and the Chairman of the Scottish Environment Protection Agency on the introduction and implementation of regulations on producers' responsibility for packaging and to give effect to the EC Directive on Packaging and Waste.

Chair

John Turner

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Parole Board for England and Wales

Grenadier House, 99-105 Horseferry Road, London SW1P 2DX

Tel: 0845 251 2220 Fax: 0845 251 2221

E-mail: info@paroleboard.gov.uk Website: www.paroleboard.gov.uk

To advise the Home Secretary on the release of both determinate and life sentence prisoners and on the recall to prison of anyone so released coming to adverse notice while on licence. In addition, the Board may direct the release of a discretionary life sentence prisoner, and takes decisions on the granting of parole of prisoners serving between 4 and 15 years.

Chair

Sir David Latham QC [*biog p95*]

020 7217 0420

Fax: 020 7217 0454

020 7217 0582

david.latham@paroleboard.gsi.gov.uk

Chief Executive

Christine Glenn

christine.glenn5@paroleboard.gsi.gov.uk

Sponsored (Executive) by Ministry of Justice

Partnerships for Schools

5th Floor, 8-10 Great George Street, London SW1P 3AE

Tel: 020 7273 0001 Fax: 020 7273 0002

E-mail: info@partnershipsforschools.org.uk Website: www.partnershipsforschools.org.uk

To support the local level delivery of the Building Schools for the Future project to provide 21st century facilities for every secondary school pupil.

Chair

Mike Grabiner

Chief Executive

Tim Byles CBE

Sponsored (Executive) by Department for Children, Schools and Families

Passenger Focus

Whittles House, 14 Pentonville Road, London N1 9HF

Tel: 0300 123 0860 Fax: 020 7713 2729

E-mail: info@passengerfocus.org.uk Website: www.passengerfocus.org.uk

To protect the interests of rail passengers.

Chair

Colin Foxall CBE [*biog p57*]

0870 336 6012

Fax: 020 7713 2729

anne.dawson@passengerfocus.org.uk

Sponsored (Executive) by Department for Transport

Pension Protection Fund Ombudsman

6th Floor, 11 Belgrave Road, London SW1V 1RB

Tel: 020 7834 9144 Fax: 020 7821 0065

E-mail: enquiries@pensions-ombudsman.org.uk Website: www.ppfo.org.uk

To investigate and decide on complaints about how cases have been handled by the Pension Protection Fund Board.

Ombudsman

Tony King

Deputy Ombudsman

Charlie Gordon

Sponsored (Tribunal) by Department for Work and Pensions

Pensions Advisory Service

11 Belgrave Road, London SW1V 1RB

Tel: 0845 601 2923 Fax: 020 7592 7000

E-mail: enquiries@pensionsadvisoryservice.org.uk Website: www.pensionsadvisoryservice.org.uk

To provide an independent and free service to members of the public who have either a general or a specific query or complaint on a pensions matter.

Chair

Margaret Snowdon

Chief Executive

Malcolm McLean

020 7630 2270

malcolm.mclean@pensionsadvisoryservice.org.uk

Sponsored (Executive) by Department for Work and Pensions

The Pensions Regulator

Napier House, Trafalgar Place, Brighton BN1 4DW

Tel: 0870 606 3636 Fax: 0870 241 1144

E-mail: customersupport@thepensionsregulator.gov.uk Website: www.thepensionsregulator.gov.uk

To protect the benefits of members of work-based pension schemes; to promote good administration of work-based pension schemes; and to reduce the risk of situations arising that may lead to claims for compensation from the Pension Protection Fund.

Chair

David Norgrove [*biog p121*]

Chief Executive

Tony Hobman [*biog p78*]

Sponsored (Executive) by Department for Work and Pensions

Personal Accounts Delivery Authority

St Dunstan's House, 201-11 Borough High Street, London SE1 1GZ

Tel: 020 7940 8519

E-mail: enquiries.padeliveryauthority@dwp.gsi.gov.uk Website: www.padeliveryauthority.org.uk

To establish a trust-based pension scheme called 'personal accounts', and to support the process by which people are enrolled in this or another suitable pension scheme.

Acting Chair

Jeannie Drake CBE

Sponsored (Advisory) by Department for Work and Pensions

Pesticide Residues Committee

c/o Pesticides Safety Directorate, Mallard House, Kings Pool, 3 Peasholme Green, York YO1 7PX

Tel: 01904 455775 Fax: 01904 455733

E-mail: prc@hse.gsi.gov.uk Website: www.prc-uk.org

Advises Ministers on the planning of surveillance programmes for pesticide residues in the UK food supply and the evaluation of the results, procedures for sampling, sample processing, new methods of analysis and the assessment of variability of pesticide residues in food and related issues.

Chair

Dr Ian Brown OBE

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Advisory Committee on Pesticides

c/o Secretariat, Department for Environment, Food and Rural Affairs, Mallard House, Kings Pool, 3

Peasholme Green, York YO1 7PX

Tel: 01904 455702 Fax: 01904 455711

E-mail: acp@crd.hse.gsi.gov.uk Website: www.pesticides.gov.uk/acp_home.asp

Advises on control of pesticides.

Chair

Prof Jon Ayres

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Poisons Board

Home Office, 50 Queen Anne's Gate, London SW1H 9AT

To advise the Home Secretary on matters relating to non-medicinal poisons and to enforce the Poisons Act and its regulations

Sponsored (Advisory) by Home Office

Police Advisory Board (England and Wales)

6th Floor, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 7215 8101

E-mail: william.blase@berr.gsi.gov.uk

Considers general questions affecting the police service in England and Wales and considers draft regulations which the Secretary of State proposes to make under Section 50 or Section 52 of the Police Act 1996. The Board consists of the Association of Police Authorities; the Association of Chief Officers (E&W); the Chief Police Officers' Staff Association; the Police Superintendents Association (E&W); the Police Federation (E&W) and members nominated by the Home Secretary.

Chair

John Randall [*biog p139*]

07798 743026

william.blase@berr.gsi.gov.uk

Sponsored (Advisory) by Home Office

Police Arbitration Tribunal

22nd Floor, Euston Tower, 286 Euston Road, London NW1 3JJ

Tel: 020 7210 3929 Fax: 020 7210 3919

E-mail: arbitration@acas.org.uk

Arbitrates when the Police Negotiating Board has failed to agree on a recommendation and where any attempt at conciliation has not resulted in an agreed recommendation between the staff side and the official side.

Chair

Prof John Goodman CBE

Sponsored (Tribunal) by Home Office

Police Negotiating Board

Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 7467 7218

To consider hours of duty; leave; pay and allowances; the issue, use and return of police clothing, personal equipment and accoutrements; and pensions - and to make recommendations on such questions to the Secretary of State and to Scottish Ministers.

Chair

John Randall [*biog p139*]

Sponsored (Advisory) by Home Office

Postgraduate Medical Education and Training Board

Hercules House, Hercules Road, London SE1 7DU

Tel: 020 7160 6100 Fax: 020 7160 6102

E-mail: info@pmetb.org.uk Website: www.pmetb.org.uk

Responsible for postgraduate medical education and training.

Chair

Prof Stuart MacPherson

Chief Executive

Paul Streets

Sponsored (Executive) by Department of Health

Public Lending Right

Richard House, Sorbonne Close, Stockton-on-Tees TS17 6DA

Tel: 01642 604699 Fax: 01642 615641

E-mail: jim.parker@plr.uk.com Website: www.plr.uk.com

Administers the Public Lending Right Scheme.

Registrar

Dr James Parker OBE

Sponsored (Executive) by Department for Culture, Media and Sport

Advisory Panel on Public Sector Information

c/o Information Policy and Services Directorate, The National Archives, Kew, Richmond TW9 4DU

Tel: 020 8392 2252

E-mail: secretariat@appsi.gov.uk Website: www.appsi.gov.uk

Advises Ministers on how to open up opportunities in the information industry for greater re-use of public sector information, and also advises the director of the Office of Public Sector Information about changes and opportunities in the information industry.

Chair

Prof David Rhind CBE

Sponsored (Advisory) by Ministry of Justice

Public Services Productivity Panel Unit

Public Services Directorate, Performance and Efficiency Team, 1 Horse Guards Road,

London SW1A 2HQ

Tel: 020 7270 4427

To advise on ways of improving the productivity and efficiency of the public services.

Chair

Rt Hon Stephen Timms MP

Sponsored (Advisory) by HM Treasury

Qualifications and Curriculum Authority

83 Piccadilly, London W1J 8QA

Tel: 020 7509 5555 Fax: 020 7509 6666

E-mail: info@qca.org.uk Website: www.qca.org.uk

To work with and assist the Secretary of State for Children, Schools and Families to ensure that the curriculum and qualifications available to young people and adults are high quality, coherent and flexible.

Chair

Christopher Trinick DL

Acting Chief Executive

Andrew Hall

Sponsored (Executive) by Department for Children, Schools and Families

Committee on Radioactive Waste Management

CoRWM Secretariat, Area 4C Ergon House, Nobel House, 17 Smith Square, London SW1P 2AL

Tel: 020 7238 1721 Fax: 020 7082 6471

E-mail: contact@corwm.org.uk Website: www.corwm.org.uk

Chair

Robert Pickard

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Railway Heritage Committee

Zone 1/20, Temple Quay House, 2 The Square, Temple Quay, Bristol BS1 6EB

Tel: 0117-372 8545 Fax: 0117-372 8193

E-mail: info@railwayheritage.org.uk Website: www.railwayheritage.org.uk

To designate records and artefacts (or classes of record and artefact) which are historically significant and should be permanently preserved.

Chair

Lord Faulkner of Worcester

Sponsored (Executive) by Department for Transport

Regional Industrial Development Boards

Regional Assistance Directorate, 1 Victoria Street, London SW1H 0ET

Tel: 020 7215 2564 Fax: 020 7215 5579

To advise Regional Development Agencies on individual company applications for Selective Finance for Investment in England between £250,000 (£100,000 in Eastern Region) and under £2 million.

Sponsored (Advisory) by Department for Business, Enterprise and Regulatory Reform

Advisory Board on the Registration of Homeopathic Products

Medicines and Healthcare Products Regulatory Agency, 1 Nine Elms Lane, Vauxhall,
London SW8 5NQ
Tel: 020 7084 2451 Fax: 020 7084 2498
E-mail: leslie.whitbread@mhra.gsi.gov.uk Website: www.mhra.gov.uk

To give advice on safety and quality in relation to any homeopathic medicinal product for human use.

Chair

Dr Timothy Chambers

Sponsored (Advisory) by Department of Health

Regulation of Investigatory Powers Act Technical Advisory Board

PO Box 38542, London SW1H 9YE
E-mail: commsdata@homeoffice.gsi.gov.uk Website: www.technicaladvisoryboard.org.uk

To advise the Home Secretary on the reasonableness of obligations imposed on communications service providers to ensure that they maintain a capability to intercept communications.

Chair

Peter Walker

Sponsored (Advisory) by Home Office

Advisory Committee on Releases to the Environment

ACRE Secretariat, Department for Environment, Food and Rural Affairs, Area 8A Millbank, 17 Smith Square, London SW1P 3JR
E-mail: acre.secretariat@defra.gsi.gov.uk Website: www.defra.gov.uk/environment/acre

To advise UK and Scottish Ministers, and the National Assembly for Wales, on the risks to the environment and human health from releases of genetically modified organisms into the environment.

Chair

Prof Christopher Pollock CBE

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Remploy

18C Meridian East, Meridian Business Park, Leicester LE19 1WZ
Tel: 0845 155 2700 Fax: 0845 155 2701
E-mail: info@remploy.co.uk Website: www.remploy.co.uk

To expand the opportunities for disabled people in sustainable employment within Remploy and the community it serves.

Chair

Ian Russell

Chief Executive

Tim Matthews

Sponsored (Executive) by Department for Work and Pensions

Renewable Fuels Agency

Ashdown House, Sedlescombe Road North, St Leonards-on-Sea TN37 7GA

Tel: 020 7944 8229 Fax: 020 7944 2214

E-mail: enquiries@renewablefuelsagency.org Website: www.renewablefuelsagency.org

To reduce the UK's contribution towards climate change, and its reliance on fossil fuels.

Chair

Prof Edward Gallagher CBE [*biog p59*]

Chief Executive

Nick Goodall

Sponsored (Executive) by Department for Transport

Launched: 2007

Renewables Advisory Board

AEA Energy & Environment, Gemini Building, Fermi Avenue, Harwell OX11 0QR

Tel: 0870 190 6042

E-mail: nick.beale@aeat.co.uk Website: www.renewables-advisory-board.org.uk

Advises on production of electricity from renewable sources.

Sponsored (Advisory) by Department of Energy and Climate Change

Residential Property Tribunal Service

RPTS Corporate Unit, 1st Floor, 10 Alfred Place, London WC1E 7LR

Tel: 020 7446 7740/020 7446 7898 Fax: 020 7580 5684

E-mail: rptscorporatereunit@communities.gsi.gov.uk Website: www.rpts.gov.uk

The umbrella organisation for the five Rent Assessment Panels, which provide Rent Assessment Committees and Leasehold Valuation Tribunals in England.

Senior President

Siobhan McGrath

Sponsored (Tribunal) by Department for Communities and Local Government

Royal Air Force Museum

Grahame Park Way, Hendon, London NW9 5LL

Tel: 020 8205 2266 Fax: 020 8200 1751

E-mail: london@rafmuseum.org Website: www.rafmuseum.org

Chair

Air Chief Marshal Sir John Day KCB OBE ADC RAF

Director-General

Dr Michael Fopp 020 8205 2266

Sponsored (Executive) by Ministry of Defence

Royal Armouries Museum

Armouries Drive, Leeds LS10 1LT

Tel: 0113-220 1916 Fax: 0113-220 1934

E-mail: enquiries@armouries.org.uk Website: www.royalarmouries.org

Maintaining and exhibiting a national collection of arms, armour, and associated objects, and maintaining a record relating to arms and armour and to the Tower of London.

Chair

Ann Green FMCI FRSA

Sponsored (Executive) by Department for Culture, Media and Sport

Royal Botanic Gardens Kew

Kew, Richmond TW9 3AB

Tel: 020 8332 5000 Fax: 020 8332 5197

E-mail: info@kew.org Website: www.kew.org

To increase knowledge and understanding of the plant and fungal kingdoms.

Chair of the Trustees

Earl of Selborne KBE DL

Director

Prof Stephen Hopper

Sponsored (Executive) by Department for Environment, Food and Rural Affairs

Royal Commission on Environmental Pollution

Room 108, 55 Whitehall, London SW1A 2EY

Tel: 020 7270 8190 Fax: 020 7270 8303

E-mail: enquiries@rcep.org.uk Website: www.rcep.org.uk

To advise the Crown, Government, Parliament and the public on matters, both national and international, concerning the pollution of the environment; on the adequacy of research in this field; and on the future possibilities of danger to the environment.

Chair

Sir John Lawton

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Royal Mint Advisory Committee on the Design of Coins, Medals, Seals and Decorations

Royal Mint, Llantrisant, Pontyclun CF72 8YT

Tel: 01443 623005 Fax: 01443 623148

E-mail: kevin.clancy@royalmint.gov.uk Website: www.royalmint.gov.uk

To consider new designs for the UK coins and official medals.

Chair

Prof Sir Christopher Frayling

Sponsored (Advisory) by HM Treasury

Committee on the Safety of Devices

10-12 Market Towers, 1 Nine Elms Lane, London SW8 5NQ

Tel: 020 7084 2000

E-mail: info@mhra.gov.uk Website: www.mhra.gov.uk

To advise Ministers in line with the work of the Medicines and Healthcare products Regulatory Agency on initiatives to make medical devices safer and more effective.

Chair

John Williams

Sponsored (Advisory) by Medicines and Healthcare Products Regulatory Agency

School Food Trust

Geraldine Hall Suite, Moorfoot, Sheffield S1 4PQ

Tel: 0844 800 9048 Fax: 0114-259 1291

E-mail: info@sft.gsi.gov.uk Website: www.schoolfoodtrust.org.uk

To improve the quality of food supplied and consumed in schools.

Chair

Prue Leith OBE DL

Chief Executive

Judy Hargadon

Sponsored (Executive) by Department for Children, Schools and Families

School Support Staff Negotiating Body

c/o Department for Children, Schools and Families, Sanctuary Buildings, Great Smith Street,

London SW1P 3BT

Tel: 0870 000 2288

E-mail: info@dcsf.gsi.gov.uk Website: www.dcsf.gov.uk

Chair

Philip Ashmore

Sponsored (Executive) by Department for Children, Schools and Families

School Teachers' Review Body

Office of Manpower Economics, 6th Floor, Kingsgate House, 66-74 Victoria Street,

London SW1E 6SW

Tel: 020 7215 8314 Fax: 020 7215 4445

E-mail: mary.gregory@berr.gsi.gov.uk Website: www.ome.uk.com/

To examine and report on matters relating to the statutory conditions and employment of school teachers in England and Wales.

Chair

Dr Anne Wright CBE [*biog p177*]

Sponsored (Advisory) by Department for Children, Schools and Families

Science Advisory Council

Science Advisory Council, Area 1A Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 1585 Fax: 020 7238 1504

E-mail: science.advisory.council@defra.gsi.gov.uk Website: www.defra.gov.uk/science/how/sac/index.htm

To provide Defra with expert and independent advice regarding science policy and strategy.

Chair

Prof Christopher Gaskell

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Launched: 2004

Science and Technology Facilities Council

Polaris House, North Star Avenue, Swindon SN2 1SZ

Tel: 01973 442000 Fax: 01973 442002

Website: www.scitech.ac.uk

Formed on 1 April 2007 through a merger of the Council for the Central Laboratory of the Research Councils and the Particle Physics and Astronomy Research Council and the transfer of responsibility for nuclear physics from the Engineering and Physical Sciences Research Council.

Chair

Peter Warry

Chief Executive

Prof Keith Mason

Sponsored (Executive) by Department for Innovation, Universities and Skills

Scientific Advisory Committee on Nutrition

SACN Secretariat, Food Standards Agency, Room 808c Aviation House, 125 Kingsway, London WC2B 6NH

Tel: 020 7276 8928 Fax: 020 7276 8906

E-mail: sacn@foodstandards.gsi.gov.uk Website: www.sacn.gov.uk

Provides advice to the Food Standards Agency and Department of Health as well as other Government agencies and departments. Its remit includes matters concerning nutrient content of individual foods, advice on diet and the nutritional status of people.

Chair

Prof A A Jackson

Sponsored (Advisory) by Department of Health

Advisory Group on Security and Intelligence Records

70 Whitehall, London SW1A 2AS

E-mail: recordsgroup@cabinet-office.x.gsi.gov.uk Website: www.cabinetoffice.gov.uk

Chair

Tessa Stirling

Sponsored (Advisory) by Cabinet Office

Security Commission

3rd Floor, 2 Little Smith Street, London SW1P 3DH

Tel: 020 7276 5649 Fax: 020 7276 5651

To investigate and report on the circumstances in which a breach of security has occurred in the public service and to advise whether any change in security arrangements is necessary or desirable.

Chair

Rt Hon Baroness Butler-Sloss GBE

Alternative Chair

Rt Hon Lord Justice Charles Mantell

Sponsored (Advisory) by Cabinet Office

Security Industry Authority

PO Box 1293, Liverpool L69 1AX
Tel: 0844 892 1025 Fax: 0844 892 0975
Website: www.the-sia.org.uk

Compulsory licensing of individuals working in specific sectors of the private security industry; managing the Approved Contractor Scheme, which measures private security companies against a set of independently assessed criteria.

Chair

Baroness Henig CBE

Acting Chief Executive

Bernard Herdan CB [*biog p75*]

Sponsored (Executive) by Home Office

Security Vetting Appeals Panel

3rd Floor, 2 Little Smith Street, London SW1P 3DH
Tel: 020 7276 5645 Fax: 020 7276 5651

To hear appeals against the withdrawal or refusal of security clearance and to make recommendations to the appropriate head of department.

Chair

Sir George Newman

Sponsored (Advisory) by Cabinet Office

Senior Salaries Review Body

Office of Manpower Economics, 6th Floor, Kingsgate House, 66-74 Victoria Street,
London SW1E 6SW
Tel: 020 7215 8276 Fax: 020 7215 4445
Website: www.ome.uk.com

Provides independent advice to the Prime Minister, the Lord Chancellor and the Secretary of State for Defence on the remuneration of holders of judicial office; senior civil servants; senior officers of the armed forces; and other such public appointments as may from time to time be specified.

Chair

William Cockburn CBE TD

Sponsored (Advisory) by Cabinet Office

Sentencing Advisory Panel

The Sentencing Guidelines Secretariat, 4th Floor, 10 Great George Street, London SW1P 3AE
Tel: 020 7084 8130 Fax: 020 7084 8114
E-mail: info@sentencing-guidelines.gsi.gov.uk Website: www.sentencing-guidelines.gov.uk

To provide fully researched, objective advice to the Sentencing Guidelines Council on sentencing.

Chair

Prof Andrew Ashworth

Sponsored (Advisory) by Ministry of Justice

Sentencing Guidelines Council

The Sentencing Guidelines Secretariat, 4th Floor, 10 Great George Street, London SW1P 3AE

Tel: 020 7084 8130 Fax: 020 7084 8114

E-mail: info@sentencing-guidelines.gsi.gov.uk Website: www.sentencing-guidelines.gov.uk

To frame and revise sentencing and allocation guidelines, with regard to the need to promote consistency, the actual sentences imposed by courts, the cost and effectiveness of different sentences, the need to promote public confidence in the criminal justice system and the advice tendered by the Sentencing Advisory Panel.

Chair

Lord Judge

Sponsored (Advisory) by Ministry of Justice

Serious Organised Crime Agency

PO Box 8000, London SE11 5EN

Tel: 0870 496 5800

Website: www.soca.gov.uk

An intelligence-led agency with law-enforcement powers and harm-reduction responsibilities. Harm in this context is the damage caused to individuals, communities, society and the UK as a whole by serious organised crime.

Chair (Until 3 July 2009)

Sir Stephen Lander KCB [*biog p94*]

0870 496 5802

jessica.bonnington@soca.x.gsi.gov.uk

Director-General

Bill Hughes QPM [*biog p82*]

0870 496 5804

alan.fullerton@soca.x.gsi.gov.uk

Sponsored (Executive) by Home Office

Independent Advisory Group on Sexual Health and HIV

Richmond House, 79 Whitehall, London SW1A 2NS

Tel: 020 7210 4850

Provides a wide range of views from health professionals involved in all aspects of sexual health, will monitor progress and advise the government on implementation of the sexual health and HIV strategy.

Chair

Baroness Gould of Potternewton

Sponsored (Advisory) by Department of Health

Joint Working Group on Sharing Responsibilities and Costs of Animal Disease

Secretariat, Sustainable Farming Businesses, Area 5A Millbank, c/o Nobel House, 17 Smith Square, London SW1P 3JR

Tel: 020 7238 3077 Fax: 020 7238 5641

E-mail: costsharing@defra.gsi.gov.uk

Makes recommendations that will help inform debate on how responsibilities and costs of animal disease outbreaks should be shared and provides advice to Ministers and industry on the balance of risks and responsibilities of keeping farm animals.

Chairs

Stewart Houston

Dr Mike Segal [*biog p151*]

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Sir John Soane's Museum

13 Lincoln's Inn Fields, London WC2A 3BP

Tel: 020 7405 2107 Fax: 020 7831 3957

E-mail: sbhatti@soane.org.uk Website: www.soane.org

The collections comprise of works of art, paintings, books, manuscripts, architectural models and drawings.

Chair

Sir Simon Jervis FSA

Sponsored (Executive) by Department for Culture, Media and Sport

SITPRO Ltd

7th Floor, Kingsgate House, 66-74 Victoria Street, London SW1E 6SW

Tel: 020 7215 8150 Fax: 020 7215 4242

E-mail: info@sitpro.org.uk Website: www.sitpro.org.uk

Deals with trade facilitation which works to simplify international trade procedures and documentation.

Chair

Norman Rose

Chief Executive

Malcolm Mckinnon

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

Social Science Research Committee

Secretariat, 201C Aviation House, 125 Kingsway, London WC2B 6NH

Tel: 020 7276 8263 Fax: 020 7276 8289

E-mail: ssrc@foodstandards.gsi.gov.uk

To help the Food Standards Agency strengthen its capacity for social science research and to provide advice to the Agency about how it gathers and uses social science evidence.

Chair

Prof Sir Roger Jowell

Secretary

Jane Barrett

Sponsored (Advisory) by Food Standards Agency

Social Security Advisory Committee

New Court, 48 Carey Street, London WC2A 2LS

Tel: 020 7412 1506 Fax: 020 7412 1570

E-mail: ssac@dwp.gsi.gov.uk Website: www.ssac.org.uk

Advises on social security matters generally; may report on regulations referred by the Secretary of State for Work and Pensions or the Northern Ireland Department responsible for Social Security.

Chair

Sir Richard Tilt [*biog p165*]

Chief Executive /Secretary

Gill Saunders

Sponsored (Advisory) by Department for Work and Pensions

Spoliation Advisory Panel

2-4 Cockspur Street, London SW1Y 5DH

Tel: 020 7211 6102 Fax: 020 7211 6130

E-mail: mark.caldon@culture.gsi.gov.uk Website: www.culture.gov.uk

To help resolve claims from people – or their heirs – who lost cultural property during the Nazi era which is now held by UK national collections.

Chair

Rt Hon Sir David Hirst

Secretary

Hillary Bauer

Sponsored (Advisory) by Department for Culture, Media and Sport

Spongiform Encephalopathy Advisory Committee

SEAC Secretariat, Area 5A, 9 Millbank, c/o 17 Smith Square, London SW1P 3JR

Tel: 020 7238 4946

E-mail: seacsecretariat@seac.gsi.gov.uk Website: www.seac.gov.uk

Provides scientifically-based advice to Defra, the Department of Health, their counterparts in Northern Ireland and devolved administrations, and the FSA on matters relating to Spongiform Encephalopathies, taking account of the remits of other bodies with related responsibilities.

Chair

Prof Chris Higgins CBE

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs/Department of Health/Food Standards Agency

Sport England

Third Floor, Victoria House, Bloomsbury Square, London WC1B 4SE

Tel: 020 7273 1551 Fax: 020 7383 5740

E-mail: info@sportengland.org Website: www.sportengland.org

Responsible for delivering the Government's sporting objectives in order to encourage greater participation in sport and the development of grassroots and community sport.

Chair

Richard Lewis

Chief Executive

Jennie Price

Sponsored (Executive) by Department for Culture, Media and Sport

The Standards Board for England

4th Floor, Griffin House, 40 Lever Street, Manchester M1 1BB

Tel: 0161-817 5300

E-mail: enquiries@standardsboard.gov.uk Website: www.standardsboard.gov.uk

Promotes and maintains high standards of conduct by members and co-opted members of relevant authorities.

Chair

Dr Robert Chilton

robert.chilton@standardsboard.gov.uk

Sponsored (Executive) by Department for Communities and Local Government

Advisory Panel on Standards for the Planning Inspectorate

Secretariat, 4/10 Temple Quay House, 2 The Square, Temple Quay, Bristol BS1 6PN

Tel: 0117-372 8865

E-mail: secretariat@apos.gsi.gov.uk Website: www.apos.gov.uk

To advise the Department for Communities and Local Government and the National Assembly for Wales, on the maintenance and enhancement of professional standards within the Planning Inspectorate.

Chair

Timothy Corner QC

Sponsored (Advisory) by Department for Communities and Local Government

Strategic Investment Board

Court Funds Office, 7th Floor, 22 Kingsway, London WC2B 6LE

Tel: 020 7947 7873

E-mail: alan.palmer@courtservice.gsi.gov.uk Website: www.dca.gov.uk/family/sib.htm

Advises on the appointment of external managers to invest the client monies under the care of the Public Guardianship Office, the Official Solicitor and Public Trustee Office and the Court Service. Advice on the benchmark and guidelines given to managers appointed to manage the funds. Assess the performance of all the managers appointed to manage the clients' funds.

Chair

Dr Colin Price

Sponsored (Advisory) by Ministry of Justice

Student Loans Company Ltd

100 Bothwell Street, Glasgow G2 7JD

Tel: 0141-306 2000 Fax: 0141-306 2005

Website: www.slc.co.uk

To administer the student loans scheme within the policy context set by the Government and the legislative framework of the Education (Student Loans) Act 1990 and the Education (Student Loans) (Northern Ireland) Order 1990 and associated regulations.

Chair

John Goodfellow

Chief Executive

Ralph Seymour-Jackson

Sponsored (Executive) by Department for Innovation, Universities and Skills

Sustainable Development Commission

Room 101, 55 Whitehall, c/o 3-8 Whitehall Place, London SW1A 2HH

Tel: 020 7270 8498 Fax: 020 7270 6157

E-mail: enquiries@sd-commission.gsi.gov.uk Website: www.sd-commission.org.uk

To advocate and act as a watchdog on sustainable development across all sectors in the UK, review progress towards it, and build consensus on the actions needed if further progress is to be achieved.

Chair

Sir Jonathon Porritt CBE [*biog p134*]

Director

Andrew Lee

020 7270 8153

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Tate

Millbank, London SW1P 4RG

Tel: 020 7887 8888 Fax: 020 7887 8007

E-mail: visiting.britain@tate.org.uk Website: www.tate.org.uk

To increase public awareness, understanding and appreciation of British art from the sixteenth century to the present day and of modern and contemporary art from around the world.

Chair of the Trustees

Lord Browne of Madingley

Director

Sir Nicholas Serota

Sponsored (Executive) by Department for Culture, Media and Sport

Teachers' TV

c/o Secretariat, Area A, First Floor, Mowden Hall, Staindrop Road, Darlington DL3 9BG

Tel: 020 7273 5273

E-mail: info@ttvboard.org Website: www.ttvboard.org

Television channel providing teaching resources, information and professional development material for school staff.

Chair

Adam Singer

Secretary

Markos Koumaditis

Sponsored (Advisory) by Department for Children, Schools and Families

Technology Strategy Board

Block B, Floor 1, North Star House, North Star Avenue, Swindon SN2 1JF

Tel: 01793 442700

E-mail: enquiries@tsb.gov.uk Website: www.innovateuk.org

To establish the UK as a global leader in innovation and a magnet for technology-intensive companies.

Chair

Dr Graham Spittle

Sponsored (Executive) by Department for Innovation, Universities and Skills

The Teenage Pregnancy Independent Advisory Group

Sanctuary Building, 4th Floor, Great Smith Street, London SW1P 3BT

Tel: 020 7273 4890 Fax: 020 7925 3839

E-mail: robert.drake@dcsf.gsi.gov.uk

Website: www.everychildmatters.gov.uk/health/teenagepregnancy

To provide advice to the government and monitor the overall success of the Teenage Pregnancy Strategy towards achieving the goals of: reducing the rate of teenage conceptions, with the specific aim of halving the rate of conceptions among under 18s by 2010, and increasing the participation of teenage parents into education, training or employment to 60 per cent by 2010, to reduce the risk of their long-term social exclusion.

Chair

Gill Frances OBE

Sponsored (Advisory) by Department for Children, Schools and Families

The Theatres Trust

22 Charing Cross, London WC2H 0QL

Tel: 020 7836 8591 Fax: 020 7836 3302

E-mail: info@theatrust.org.uk Website: www.theatrust.org.uk

A statutory consultee on planning applications that affect land on which there is a theatre, and to promote the protection of theatres for the benefit of the nation.

Chair

Rob Dickins CBE

Director

Mhora Samuel

Sponsored (Advisory) by Department for Culture, Media and Sport

Committee on Toxicity of Chemicals in Food, Consumer Products and the Environment

COT Secretariat, Food Standards Agency, Aviation House, 125 Kingsway, London WC2B 6NH

Tel: 020 7276 8522 Fax: 020 7276 8513

E-mail: cot@foodstandards.gsi.gov.uk Website: <http://cot.food.gov.uk>

To assess and advise the Food Standards Agency and the Chief Medical Officer on the toxic risk to man of substances which are: used or proposed to be used as food additives, or used in such a way that they might contaminate food through their use or natural occurrence in agriculture, including horticulture and veterinary practice or in the distribution, storage, preparation, processing or packaging of food.

Chair

Prof David Coggon OBE

Sponsored (Advisory) by Food Standards Agency

Traffic Commissioners and Deputies

VOSA, Berkeley House, Croydon Street, Bristol BS5 0DA

Tel: 0870 606 0440 Fax: 0117-954 3212

Responsible for the licensing of operators and drivers of heavy goods and passenger service vehicles in the eight traffic areas covering England, Scotland and Wales.

Senior Traffic Commissioner

Philip Brown

Sponsored (Tribunal) by Department for Transport

Training and Development Agency for Schools

151 Buckingham Palace Road, London SW1W 9SZ

Tel: 020 7023 8000 Fax: 020 7023 8401

E-mail: corporatecomms@tda.gov.uk Website: www.tda.gov.uk

To ensure that schools have sufficient staff, suitably trained, across the range of roles in the workforce.

Chair

Prof Sir Brian Follett [*biog p56*]

020 7023 8814

brian.follett@tda.gov.uk

Chief Executive

Graham Holley

Sponsored (Executive) by Department for Children, Schools and Families

Treasure Valuation Committee

Secretariat, British Museum, Great Russell Street, London WC1B 3DG

Tel: 020 7323 8611 Fax: 020 7323 8546

To recommend to the Secretary of State valuations for the items brought before it.

Chair

Prof Norman Palmer CBE

Secretary

Ian Richardson

Sponsored (Advisory) by Department for Culture, Media and Sport

Trinity House Lighthouse Service

Trinity House, Trinity Square, Tower Hill, London EC3N 4DH

Tel: 020 7481 6900 Fax: 020 7480 7662

Website: www.trinityhouse.co.uk

Responsible for the provision and maintenance of marine aids to navigation for England, Wales and the Channel Islands.

Executive Chair

Rear Admiral Jeremy de Halpert CB

Sponsored (Executive) by Department for Transport

UK Atomic Energy Authority

UKAEA Manor Court, Chilton, Didcot OX11 0RN

Tel: 01235 431810

E-mail: mary.hills@ukaea.org.uk Website: www.ukaea.org.uk

The safe and secure environmental restoration of its sites. It is also responsible for the UK's contribution to fusion research within the European and world programme.

Chair

Lady Barbara Judge

Chief Executive

Norman Harrison

Sponsored (Executive) by Department for Business, Enterprise and Regulatory Reform

UK Chemical Weapons Convention National Authority Advisory Committee

Bay 117, 1 Victoria Street, London SW1H 0ET

Tel: 020 7215 8030

E-mail: naac@berr.gsi.gov.uk Website: www.berr.gov.uk/energy/non-proliferation/cbw/

To advise Ministers on the actions taken by the National Authority to ensure UK compliance with the Chemical Weapons Convention, and the Chemical Weapons Act 1996.

Chairman

Dr Tony Bastock OBE

Secretary

Craig Wallbank

Sponsored (Advisory) by Department of Energy and Climate Change

UK Sport

40 Bernard Street, London WC1N 1ST

Tel: 020 7211 5100 Fax: 020 7211 5246

E-mail: info@uksport.gov.uk Website: www.uksport.gov.uk

Working in partnership with the home country sports councils and other agencies to develop sport in the UK to world class success.

Chair

Baroness Campbell of Loughborough CBE

Chief Executive

John Steele

Sponsored (Executive) by Department for Culture, Media and Sport

Union Modernisation Fund Supervisory Board

Department for Business, Enterprise and Regulatory Reform, Bay 460, 1 Victoria Street,
London SW1H 0ET

Tel: 020 7215 0210

E-mail: Umf.application@berr.gsi.gov.uk

To make recommendations to Ministers about which bids for financial assistance to independent trade unions and their federations should receive funding against a set of eligibility and selection criteria.

Chair

Sir Bill Connor

Sponsored (Advisory) by Department for Business, Enterprise and Regulatory Reform

UK Commission for Employment and Skills

3 Callflex Business Park, Golden Smithies Lane, Wath-upon-Dearne S63 7ER

Tel: 01709 774800 Fax: 01709 774801

E-mail: info@ukces.org.uk Website: www.ukces.org.uk

To help secure a world-class profile on skills by 2020 and an 80 per cent employment rate.

Chair

Sir Michael Rake

Chief Executive

Chris Humphries CBE

020 7259 1281

chris.humphries@ukces.org.uk

Sponsored (Advisory) by Department for Innovation, Universities and Skills

UK Film Council

10 Little Portland Street, London W1W 7JG

Tel: 020 7861 7861 Fax: 020 7861 7862

E-mail: info@ukfilmcouncil.org.uk Website: www.ukfilmcouncil.org.uk

To stimulate a competitive, successful and vibrant British film industry and to promote enjoyment and understanding of cinema throughout the UK.

Chair

Stewart Till CBE

Chief Executive Officer

John Woodward [*biog p177*]

020 7861 7861

info@ukfilmcouncil.org.uk

Fax: 020 7861 7950

Sponsored (Executive) by Department for Culture, Media and Sport

Joint Committee on Vaccination and Immunisation

Room 607A, Skipton House, 80 London Road, London SE1 6LH

Tel: 020 7972 1519/020 7972 1523 Fax: 020 7972 5758

Website: www.advisorybodies.doh.gov.uk/jcvi/

To advise the Secretary of State for Health, the Scottish Ministers, the Northern Ireland Ministers responsible for health and the National Assembly for Wales on matters relating to communicable diseases, preventable and potentially preventable through immunisation.

Chair

Prof Andrew Hall

Sponsored (Advisory) by Department of Health

Valuation Tribunal Service

2nd Floor, Black Lion House, 45 Whitechapel Road, London E1 1DU

Tel: 020 7426 3900 Fax: 020 7247 6598

E-mail: ceo.office@vto.gsx.gov.uk Website: www.valuation-tribunals.gov.uk

To list, hear and determine appeals concerning valuations for non-domestic rating purposes and for Council Tax, and also concerning liability for Council Tax.

Chief Executive

Dr Christina Townsend [*biog p167*]

020 7426 4900

Fax: 020 7247 6598

christina.townsend@vto.gsx.gov.uk

Sponsored (Executive) by Department for Communities and Local Government

Veterinary Products Committee

Woodham Lane, New Haw, Addlestone KT15 3LS

Tel: 01932 338490 Fax: 01932 336618

E-mail: vpc@vmd.defra.gsi.gov.uk Website: www.vpc.gov.uk

To give advice to the Licensing Authority with regard to the safety, quality and efficacy in relation to the veterinary use of any substance or article (not being an instrument, apparatus or appliance) to which any provision of the Medicines Act 1968 is applicable.

Chair

David Skilton

Secretary

Colin Bennett

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Veterinary Residues Committee

Woodham Lane, New Haw, Addlestone KT15 3LS

Tel: 01932 338322 Fax: 01932 336618

E-mail: vrcsecretariat@vmd.defra.gsi.gov.uk Website: www.vet-residues-committee.gov.uk

To advise the Chief Executives of the Veterinary Medicines Directorate and the Food Standards Agency on the formulation of the residues surveillance programmes and on the significance of the results for consumer safety.

Chair

Dorothy Craig MBE

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

Victims Advisory Panel

Victim and Witness Unit, Office for Criminal Justice Reform, 1st Floor, Fry Building, 2 Marsham Street, London SW1P 4DF

Tel: 020 7035 8402

E-mail: duncan.prime3@cjs.gsi.gov.uk

The Victims Advisory Panel consists of people who themselves have been victims of crimes such as burglary, anti-social behaviour and hate crime, are family members of murder victims or who provide support to victims.

Spokesperson

Kathryn Stone OBE

Sponsored (Advisory) by Ministry of Justice

Victoria and Albert Museum

Cromwell Road, South Kensington, London SW7 2RL

Tel: 020 7942 2000 Fax: 020 7942 2162

E-mail: vanda@vam.ac.uk Website: www.vam.ac.uk

Promotes the practice of design and increasing knowledge, understanding and enjoyment of the designed world.

Chair

Paul Ruddock

Director

Mark Jones

Sponsored (Executive) by Department for Culture, Media and Sport

VisitBritain

Thames Tower, Black's Road, London W6 9EL

Tel: 020 8846 9000 Fax: 020 8563 0302

E-mail: visitbritain@visitbritain.org Website: www.visitbritain.org

To promote Britain overseas as a tourist destination; to increase the value of the domestic market in England; to advise Government on matters affecting tourism in Britain; and to work in partnership with the devolved administrations and the national and regional authorities.

Chair

Christopher Rodrigues CBE

Chief Executive

To be appointed

Sponsored (Executive) by Department for Culture, Media and Sport

VisitEngland

Thames Tower, Blacks Road, London W6 9EL

Tel: 020 8846 9000 Fax: 020 8563 3109

Website: www.tourismtrade.org.uk

Responsible for a domestic marketing strategy for England as a tourist destination.

Chair

Lady Penny Cobham

Secretary (VisitBritain)

Ros Carey

Sponsored (Advisory) by Department for Culture, Media and Sport

Independent Board of Visitors for Military Corrective Training Centre

c/o Military Corrective Training Centre, Berechurch Hall Road, Colchester CO2 9NU

Tel: 01206 783479 Fax: 01206 783503

The Board inspects relevant military premises in order to ensure that the state of the premises, their administration and the treatment of detainees is satisfactory.

Chair

Malcolm Allcock

Sponsored (Advisory) by Ministry of Defence

Wallace Collection

Hertford House, Manchester Square, London W1U 3BN

Tel: 020 7563 9500 Fax: 020 7224 2155

E-mail: admin@wallacecollection.org Website: www.wallacecollection.org

To maintain and display the art collection bequeathed to the nation in 1897 by Lady Wallace.

Chair

John Ritblat

Director

Rosalind Savill

Sponsored (Executive) by Department for Culture, Media and Sport

Central Advisory Committee on War Pensions

Director of Veteran Services, Room 6406, Norcross, Blackpool FY5 3WP

Tel: 01253 332886 Fax: 01253 330437

E-mail: veterans.help@spva.gsi.gov.uk Website: www.veterans-uk.info

To advise the Ministry of Defence Minister(s) on Veteran Agency matters.

Chair

Ray Holland

Sponsored (Advisory) by Ministry of Defence

War Pensions Committees

c/o Service Personnel and Veterans Agency, Room 6406, Norcross, Blackpool FY5 3WP

Tel: 01253 333834 Fax: 01253 330437

E-mail: veterans.help@spva.gsi.gov.uk Website: www.veterans-uk.info

To act as a medium for local consultations by Ministers and the Veterans Agency on issues affecting war pensioners and war widows, to raise awareness of the war pensions scheme, and to assist individuals with any problems or complaints they have regarding war pensions.

Sponsored (Advisory) by Ministry of Defence

Westminster Foundation for Democracy

Artillery House, 11/19 Artillery Row, London SW1P 1RT
Tel: 020 7799 1311 Fax: 020 7799 1312
E-mail: wfd@wfd.org Website: www.wfd.org

To support the achievement of sustainable political change in emerging democracies. Priority regions are Central/Eastern Europe, the former Soviet Union and Africa.

Chair

Hugh Bayley MP MP

Chief Executive

David French [*biog p58*]

020 7799 1311
wfd@wfd.org

Fax: 020 7799 1312

Sponsored (Executive) by Foreign and Commonwealth Office

Wilton Park Academic Council

c/o Wilton Park, Wiston House, Steyning BN44 3DZ
Tel: 01903 817766 Fax: 01903 815931
E-mail: admin@wiltonpark.org.uk Website: www.wiltonpark.org.uk

To ensure that Wilton Park retains full academic independence; it oversees Wilton Park's programme with this objective.

Chair

Dr Farhan Nizani

Sponsored (Advisory) by Foreign and Commonwealth Office

Women's National Commission

4/G9 Eland House, Bressenden Place, London SW1E 5DU
Tel: 020 7944 0585 Fax: 020 7944 0583
E-mail: wnc@communities.gsi.gov.uk Website: www.thewnc.org.uk

An umbrella organisation representing women and women's organisations in England, Northern Ireland, Scotland and Wales to ensure women's views are taken into account by the government and are heard in public debate.

Chair

Baroness Gould of Potternewton

Sponsored (Advisory) by Government Equalities Office

Youth Justice Board for England and Wales

11 Carteret Street, London SW1H 9DL
Tel: 020 7271 3033 Fax: 020 7271 3030
E-mail: enquiries@yjb.gov.uk Website: www.yjb.gov.uk

To monitor and advise the Secretary of State on the operation of the youth justice system and the delivery of its statutory principal aim of preventing offending by children and young people.

Chair

Frances Done

Chief Executive

John Drew

020 7271 3207
john.drew@yjb.gov.uk

Fax: 020 7271 3030

Sponsored (Executive) by Ministry of Justice

Zoos Forum

Global Wildlife Division, Temple Quay House, 2 The Square, Temple Quay, Bristol BS1 6EB

Tel: 0117-372 8385

E-mail: zoos.branch@defra.gsi.gov.uk

Website: www.defra.gov.uk/wildlife-countryside/gwd/zoosforum

To keep under review the operation and implementation of the zoo licensing system in England and Wales.

Chair

Dr James Kirkwood

Sponsored (Advisory) by Department for Environment, Food and Rural Affairs

GOVERNMENT

The Government	690
All Ministers	692
Special Advisers	696

The Cabinet

Prime Minister, First Lord of the Treasury and Minister for the Civil Service	Gordon Brown MP
Chancellor of the Exchequer	Alistair Darling MP
Secretary of State for Foreign and Commonwealth Affairs	David Miliband MP
Lord Chancellor and Secretary of State for Justice	Jack Straw MP
Secretary of State for the Home Department	Jacqui Smith MP
Secretary of State for Health	Alan Johnson MP
Secretary of State for Business, Enterprise and Regulatory Reform	Lord Mandelson
Secretary of State for Environment, Food and Rural Affairs	Hilary Benn MP
Secretary of State for International Development	Douglas Alexander MP
Secretary of State for Defence	John Hutton MP
Leader of the House of Commons, Lord Privy Seal; Minister for Women and Equality	Harriet Harman QC MP
Secretary of State for Communities and Local Government	Hazel Blears MP
Secretary of State for Transport	Geoffrey Hoon MP
Secretary of State for Children, Schools and Families	Ed Balls MP
Secretary of State for Energy and Climate Change	Ed Miliband MP
Secretary of State for Work and Pensions	James Purnell MP
Secretary of State for Northern Ireland	Shaun Woodward MP
Leader of the House of Lords and Lord President of the Council	Baroness Royall of Blaisdon
Secretary of State for Culture, Media and Sport	Andy Burnham MP
Secretary of State for Innovation, Universities and Skills	John Denham MP
Chief Secretary to the Treasury	Yvette Cooper MP
Secretary of State for Wales	Paul Murphy MP
Secretary of State for Scotland	Jim Murphy MP

ALSO ATTENDING CABINET

Chief Whip

Nick Brown MP

Minister for the Cabinet Office; Chancellor of the
Duchy of Lancaster

Liam Byrne MP

Minister for Housing and Planning, Department for
Communities and Local Government

Margaret Beckett MP

Minister for Employment, Department for Work and
Pensions; Minister for London

Tony McNulty MP

Minister for Africa, Asia and UN, Foreign and
Commonwealth Office

Lord Malloch-Brown KCMG

Minister for Science and Innovation, Department for
Innovation, Universities and Skills

Lord Drayson

ATTEND WHEN MINISTERIAL RESPONSIBILITIES ON AGENDA

Minister for the Olympics; Paymaster General

Tessa Jowell MP

Attorney General

Baroness Scotland of Asthal QC

Minister for Europe, Foreign and Commonwealth
Office

Caroline Flint MP

Minister for Children, Young People and Families,
Department for Children, Schools and Families;
Minister for the North West

Beverley Hughes MP

ALL MINISTERS

DEPARTMENTAL MINISTERS

DEPARTMENT FOR BUSINESS, ENTERPRISE AND REGULATORY REFORM

Secretary of State for Business, Enterprise and
Regulatory Reform

Rt Hon **Lord Mandelson**

Ministers of State

Rt Hon **Pat McFadden** MP
Lord Davies of Abersoch CBE
Gareth Thomas MP

Parliamentary Under-Secretaries of State

Baroness Vadera
Lord Carter of Barnes CBE
Ian Pearson MP

CABINET OFFICE

Minister for the Cabinet Office

Rt Hon **Liam Byrne** MP

Parliamentary Secretaries

Kevin Brennan MP
Tom Watson MP
Baroness Vadera

Minister

Rt Hon **Tessa Jowell** MP

DEPARTMENT FOR CHILDREN, SCHOOLS AND FAMILIES

Secretary of State for Children, Schools and Families

Rt Hon **Ed Balls** MP

Ministers of State

Rt Hon **Beverley Hughes** MP
Rt Hon **Jim Knight** MP

Parliamentary Under-Secretaries of State

Sarah McCarthy-Fry MP
Baroness Morgan of Drefelin

DEPARTMENT FOR COMMUNITIES AND LOCAL GOVERNMENT

Secretary of State for Communities and Local
Government

Rt Hon **Hazel Blears** MP

Ministers of State

Rt Hon **Margaret Beckett** MP
Rt Hon **John Healey** MP

Parliamentary Under-Secretaries of State

Baroness Andrews OBE
Iain Wright MP
Sadiq Khan MP

DEPARTMENT FOR CULTURE, MEDIA AND SPORT

Secretary of State for Culture, Media and Sport

Rt Hon **Andy Burnham** MP

Parliamentary Under-Secretaries of State

Gerry Sutcliffe MP
Barbara Follett MP
Lord Carter of Barnes CBE

MINISTRY OF DEFENCE

Secretary of State for Defence

Rt Hon **John Hutton** MP

Minister of State

Rt Hon **Bob Ainsworth** MP

Parliamentary Under-Secretaries of State

Rt Hon **Baroness Taylor of Bolton**
Quentin Davies MP
Kevan Jones MP

DEPARTMENT OF ENERGY AND CLIMATE CHANGE

Secretary of State for Energy and Climate Change	Rt Hon Ed Miliband MP
Ministers of State	Mike O'Brien MP Lord Hunt of Kings Heath OBE
Parliamentary Under-Secretary of State	Joan Ruddock MP

DEPARTMENT FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS

Secretary of State for Environment, Food and Rural Affairs	Rt Hon Hilary Benn MP
Ministers of State	Rt Hon Jane Kennedy MP Lord Hunt of Kings Heath OBE
Parliamentary Under-Secretary of State	Huw Irranca-Davies MP

FOREIGN AND COMMONWEALTH OFFICE

Secretary of State for Foreign and Commonwealth Affairs (Foreign Secretary)	Rt Hon David Miliband MP
Ministers of State	Rt Hon Lord Malloch-Brown KCMG Rt Hon Caroline Flint MP Bill Rammell MP Lord Davies of Abersoch CBE
Parliamentary Under-Secretary of State	Gillian Merron MP

GOVERNMENT EQUALITIES OFFICE

Minister of State	Rt Hon Harriet Harman QC MP
Parliamentary Under-Secretary of State	Maria Eagle MP

DEPARTMENT OF HEALTH

Secretary of State for Health	Rt Hon Alan Johnson MP
Ministers of State	Ben Bradshaw MP Rt Hon Dawn Primarolo MP Phil Hope MP
Parliamentary Under-Secretaries of State	Prof Lord Darzi of Denham KBE Ann Keen MP

HOME OFFICE

Secretary of State for the Home Department (Home Secretary)	Rt Hon Jacqui Smith MP
Ministers of State	Phil Woolas MP Vernon Coaker MP
Parliamentary Under-Secretaries of State	Alan Campbell MP Admiral Lord West of Spithead GCB DSC
Parliamentary Under-Secretary of State (on maternity leave)	Meg Hillier MP
Parliamentary Under-Secretary of State (maternity cover)	Shahid Malik MP

DEPARTMENT FOR INNOVATION, UNIVERSITIES AND SKILLS

Secretary of State for Innovation, Universities and Skills

Rt Hon **John Denham** MP

Ministers of State

Rt Hon **Lord Drayson**
Rt Hon **David Lammy** MP

Parliamentary Under-Secretaries of State

Siôn Simon MP
Lord Young of Norwood Green

DEPARTMENT FOR INTERNATIONAL DEVELOPMENT

Secretary of State for International Development

Rt Hon **Douglas Alexander** MP

Minister of State

Gareth Thomas MP

Parliamentary Under-Secretaries of State

Ivan Lewis MP
Michael John Foster MP

MINISTRY OF JUSTICE

Lord Chancellor and Secretary of State for Justice

Rt Hon **Jack Straw** MP

Ministers of State

Rt Hon **David Hanson** MP
Rt Hon **Michael Wills** MP

Parliamentary Under-Secretaries of State

Bridget Prentice MP
Maria Eagle MP
Shahid Malik MP
Lord Bach

LAW OFFICERS

Attorney General

Rt Hon **Baroness Scotland of Asthal** QC

Solicitor General

Vera Baird QC MP

Advocate General for Scotland

Lord Davidson of Glen Clova QC

LEADER OF THE HOUSE OF COMMONS

Leader of the House of Commons

Rt Hon **Harriet Harman** QC MP

Deputy Leader

Chris Bryant MP

LEADER OF THE HOUSE OF LORDS AND LORD PRESIDENT OF THE COUNCIL

Leader of the House of Lords

Rt Hon **Baroness Royall of Blaisdon**

Deputy Leader

Lord Hunt of Kings Heath OBE

NORTHERN IRELAND OFFICE

Secretary of State for Northern Ireland

Rt Hon **Shaun Woodward** MP

Minister of State

Paul Goggins MP

PRIVY COUNCIL OFFICE

Lord President of the Council

Rt Hon **Baroness Royall of Blaisdon**

SCOTLAND OFFICE

Secretary of State for Scotland

Rt Hon **Jim Murphy** MP

Parliamentary Under-Secretary of State

Ann McKeichin MP

DEPARTMENT FOR TRANSPORT

Secretary of State for Transport
Minister of State
Parliamentary Under-Secretaries of State

Rt Hon **Geoffrey Hoon** MP
Lord Adonis
Jim Fitzpatrick MP
Paul Clark MP

HM TREASURY

Chancellor of the Exchequer
Chief Secretary to the Treasury
Financial Secretary
Minister of State
Exchequer Secretary
Economic Secretary
Financial Services Secretary

Rt Hon **Alistair Darling** MP
Rt Hon **Yvette Cooper** MP
Rt Hon **Stephen Timms** MP
Phil Woolas MP
Angela Eagle MP
Ian Pearson MP
Lord Myners CBE

WALES OFFICE

Secretary of State for Wales
Parliamentary Under-Secretary of State

Rt Hon **Paul Murphy** MP
Wayne David MP

DEPARTMENT FOR WORK AND PENSIONS

Secretary of State for Work and Pensions
Ministers of State
Parliamentary Under-Secretaries of State

Rt Hon **James Purnell** MP
Rt Hon **Rosie Winterton** MP
Rt Hon **Tony McNulty** MP
Lord McKenzie of Luton
Jonathan Shaw MP
Kitty Ussher MP

Regional Ministers

East Midlands
East of England
London
North East
North West
South East
South West
West Midlands
Yorkshire and the Humber

Phil Hope MP
Barbara Follett MP
Rt Hon **Tony McNulty** MP
Rt Hon **Nick Brown** MP
Rt Hon **Beverley Hughes** MP
Jonathan Shaw MP
Ben Bradshaw MP
Ian Austin MP
Rt Hon **Rosie Winterton** MP

Special Advisers

Prime Minister's Office

Gordon Brown, Prime Minister

Gavin Kelly
David Muir
Sue Nye
Nick Pearce
Michael Dugher
John Woodcock

Business, Enterprise and Regulatory Reform

Lord Mandelson, Secretary of State

Stephen Adams
020 7215 6620
mpst.spad@berr.gsi.gov.uk
Patrick Loughran
020 7215 6176
mpst.spad@berr.gsi.gov.uk
Geoffrey Norris
020 7215 0005
mpst.spad@berr.gsi.gov.uk

Cabinet Office

Liam Byrne, Minister for the Cabinet Office

Tony Danker
020 7276 3846
ps.specialadvisers@cabinet-office.x.gsi.gov.uk

Tessa Jowell, Minister

Mandy Telford (on maternity leave)
Robert Philpot (maternity cover)
robert.philpot@cabinet-office.x.gsi.gov.uk

Children, Schools and Families

Ed Balls, Secretary of State

Francine Bates
020 7925 6726 Fax: 020 7925 6536
francine.bates@dcsf.gsi.gov.uk
Alex Belardinelli
020 7925 6726 Fax: 020 7925 6536
alex.belardinelli@dcsf.gsi.gov.uk

Communities and Local Government

Hazel Blears, Secretary of State

Andy Bagnall
020 7944 2537
psadvisers-dclg@communities.gsi.gov.uk
Paul Richards
020 7944 2537
psadvisers-dclg@communities.gsi.gov.uk

Margaret Beckett, Minister of State

John Stapleton
020 7944 2537
psadvisers-dclg@communities.gsi.gov.uk

Culture, Media and Sport

Andy Burnham, Secretary of State

Phil French
020 7211 6010
specialadvisers@culture.gsi.gov.uk
Jennifer Gerber
020 7211 6010
specialadvisers@culture.gsi.gov.uk

Defence

John Hutton, Secretary of State

John Williams
020 7218 2554
john.williams890@mod.uk
Alaina Macdonald
020 7218 2554
alaina.macdonald205@mod.uk

Energy and Climate Change

Ed Miliband, Secretary of State

Polly Billington
020 7270 8266
ps.special.advisers@decc.gsi.gov.uk
Tom Restrick
020 7270 8266
ps.special.advisers@decc.gsi.gov.uk

Environment, Food and Rural Affairs

Hilary Benn, Secretary of State

Wesley Ball
020 7238 5373
wesley.ball@defra.gsi.gov.uk
Beatrice Stern
020 7238 6063
beatrice.stern@defra.gsi.gov.uk

Foreign and Commonwealth Office

David Miliband, Secretary of State

Michael Denison
020 7008 2117
michael.denison@fco.gov.uk
Madlin Sadler
020 7008 2110
madlin.sadler@fco.gov.uk
Sarah Schaefer
020 7008 8172
sarah.schaefer@fco.gov.uk

Caroline Flint, Minister of State

Claire McCarthy
020 7008 2356
claire.mccarthy@fco.gov.uk

Government Equalities Office

Harriet Harman, Minister of State

Ayesha Hazarika
020 7276 0991
ayesha.hazarika@commonsleader.x.gsi.gov.uk

Health

Alan Johnson, Secretary of State

Mario Dunn
020 7210 5931
mario.dunn@dh.gsi.gov.uk
Clare Montagu
020 7210 5931
clare.montagu@dh.gsi.gov.uk

Home Office

Jacqui Smith, Secretary of State

Andrew Lappin
020 7035 0196 Fax: 0870 336 9045
advisers@homeoffice.gsi.gov.uk
Katie Myler
020 7035 0196
advisers@homeoffice.gsi.gov.uk

Innovation, Universities and Skills

John Denham, Secretary of State

Josie Cluer
020 3300 8039
josie.cluer@dius.gsi.gov.uk
Ann Rossiter
020 3300 8039
ann.rossiter@dius.gsi.gov.uk

International Development

Douglas Alexander, Secretary of State

Richard Darlington
020 7023 0205
r-darlington@dfid.gov.uk

Justice

Jack Straw, Lord Chancellor

Mark Davies
020 3334 3647
mark.davies@justice.gsi.gov.uk
Declan McHugh
020 3334 3647
declan.mchugh@justice.gsi.gov.uk

Leader of the House of Commons

Harriet Harman

Anna Healy
020 7276 0994
anna.healy@commonsleader.x.gsi.gov.uk

Leader of the House of Lords and Lord President of the Council

Baroness Royall of Blaisdon, Leader of the House of Lords

Philip Bassett
020 7219 1581
020 7276 2326
philip.bassett@cabinet-office.x.gsi.gov.uk
Jonathan Pearse
020 7219 4494
020 7276 2132
jonathan.pearse@cabinet-office.x.gsi.gov.uk

Northern Ireland Office

Shaun Woodward, Secretary of State

Oonagh Blackman
020 7210 6571
028 9052 2322
oonagh.blackman@nio.x.gsi.gov.uk

Sebastian Dance
020 7210 0803
028 9052 6436
seb.dance@nio.x.gsi.gov.uk

Scotland Office

Jim Murphy, Secretary of State

Tom Greatrex
0131-244 9027 Fax: 0131-244 9059
tom.greatrex@scotland.gsi.gov.uk

John McTernan
020 7270 6783 Fax: 020 7270 6815
john.mcternan@scotland.gsi.gov.uk

Transport

Geoffrey Hoon, Secretary of State

David Leam
020 7944 4531
dftspecialadvisers@dft.gsi.gov.uk

Claire MacAleese
020 7944 4304
dftspecialadvisers@dft.gsi.gov.uk

HM Treasury

Alistair Darling, Chancellor of the Exchequer

Catherine Macleod
020 7270 5027
catherine.macleod@hm-treasury.gsi.gov.uk

Sam White
020 7270 5027
sam.white@hm-treasury.gsi.gov.uk

Yvette Cooper, Chief Secretary to the Treasury

Will McDonald
020 7270 6309
will.mcdonald@hm-treasury.gsi.gov.uk

Eleanor Wilcox
020 7270 6309
eleanor.wilcox@hm-treasury.x.gsi.gov.uk

Stephen Timms, Financial Secretary

Graham Dale
020 7270 5013
graham.dale@hm-treasury.gsi.gov.uk

Wales Office

Paul Murphy, Secretary of State

Andrew Bold
029 2089 8549
andrew.bold@walesoffice.gsi.gov.uk

Work and Pensions

James Purnell, Secretary of State

Iain Bundred
020 3267 5031
special-advisers@dwp.gsi.gov.uk
Blair McDougall
020 3267 5031
special-advisers@dwp.gsi.gov.uk

Tony McNulty, Minister of State

Declan Gaffney
020 3267 5018
mos-ewr@dwp.gsi.gov.uk

Chief Whip's Office (Commons)

Nick Brown, Chief Whip

Gary Follis
Luke Sullivan
020 7276 2020

Chief Whip's Office (Lords)

Lord Bassam of Brighton, Chief Whip

Ben Coffman
020 7219 1115
ben.coffman@cabinet-office.x.gsi.gov.uk

DEVOLVED PARLIAMENT AND ASSEMBLIES

Scottish Parliament 703

Cabinet 703

Ministerial Responsibilities and Staff 703

Whips 706

Principal Officers and Officials 706

Scottish Government 707

National Assembly for Wales 718

Cabinet 718

Ministerial Responsibilites and Staff 718

Principal Officers and Officials 720

Welsh Assembly Government 721

Northern Ireland Assembly 725

Executive Committee of Ministers 725

Ministerial Responsibilites and Staff 725

Principal Officers and Officials 727

Northern Ireland Executive 728

Scottish Parliament

Scottish Parliament, Edinburgh EH99 1SP

Tel: 0131-348 5000/0845 278 1999 Textphone: 0845 270 0152 Fax: 0131-348 5601

E-mail: sp.info@scottish.parliament.uk Website: www.scottish.parliament.uk

Scottish Government

Cabinet

First Minister	Rt Hon Alex Salmond
Cabinet Secretary for Finance and Sustainable Growth	John Swinney
Cabinet Secretary for Education and Lifelong Learning	Fiona Hyslop
Deputy First Minister and Cabinet Secretary for Health and Wellbeing	Nicola Sturgeon
Cabinet Secretary for Justice	Kenny MacAskill
Cabinet Secretary for Rural Affairs and the Environment	Richard Lochhead

Ministerial Responsibilities and Staff

First Minister

First Minister Rt Hon **Alex Salmond**

Head of the devolved Scottish government; responsible for development, implementation and presentation of Government policy, constitutional affairs, and for promoting and representing Scotland

Parliamentary Liaison Officers Dr Alasdair Allan MSP
Aileen Campbell MSP
Prof Christopher Harvie MSP

Special Advisers

Private office liaison and adviser on diary issues Geoff Aberdein 0131-244 1812
geoff.aberdein@scotland.gsi.gov.uk

Political Spokesperson and senior adviser on communication issues across all portfolios Kevin Pringle 0131-244 1842
kevin.pringle@scotland.gsi.gov.uk

Communication issues Will McLeish 0131-244 1842
will.mcleish@scotland.gsi.gov.uk
Stuart Nicolson 0131-244 1842
stuart.nicholson@scotland.gsi.gov.uk

Senior Policy Adviser Stephen Noon 0131-244 1812
stephen.noon@scotland.gsi.gov.uk

Policy adviser and liaison with Minister for Parliamentary Business and Parliamentary Liaison Officers John McFarlane 0131-244 1813
john.mcfarlane@scotland.gsi.gov.uk

Principal Private Secretary Francesca Osowska 0131-244 5218
firstminister@scotland.gsi.gov.uk

Minister for Parliamentary Business **Bruce Crawford**

Parliamentary affairs and the management of Government business in the Parliament

Private Secretary Gill Glass 0131-348 5593
ministerforparliamentarybusiness@scotland.gsi.gov.uk

Minister for Europe, External Affairs and Culture **Michael Russell**

Europe, external affairs, culture and the arts, architecture, built heritage, Historic Scotland and lottery funding, major events strategy, Gaelic

Private Secretary Darren Dickson 0131-244 7716
eeacminister@scotland.gsi.gov.uk

Finance and Sustainable Growth

Cabinet Secretary for Finance and Sustainable Growth **John Swinney**

The economy, the Scottish Budget, public service reform, de-regulation, local government, public service delivery, cities and community planning, General Register Office for Scotland, Registers of Scotland, relocation, e-government, Scottish Public Pensions Agency, procurement, budgetary monitoring, business and industry including Scottish Enterprise, Highlands and Islands Enterprise trade and inward investment, corporate social responsibility, voluntary sector and the social economy, community business and co-operative development, European Structural Funds, energy, tourism, land use planning system, climate change, building standards, transport policy and delivery, public transport, road, rail services, air and ferry services, Scottish Water

Parliamentary Liaison Officers Joe FitzPatrick MSP
Shirley-Anne Somerville MSP

Senior Policy Adviser Stephen Noon 0131-244 1812
stephen.noon@scotland.gsi.gov.uk

Private Secretary John Nicholson 0131-244 5227
cabsecfsg@scotland.gsi.gov.uk

Minister for Enterprise, Energy and Tourism **Jim Mather**

Private Secretary Shauna Cranney 0131-348 5580
ministerforenterpriseenergyandtourism@scotland.gsi.gov.uk

Minister for Transport, Infrastructure and Climate Change **Stewart Stevenson**

Private Secretary Jessica Tattersall 0131-244 5027
ministerfortransportinfrastructureandclimatechange@scotland.gsi.gov.uk

Education and Lifelong Learning

Cabinet Secretary for Education and Lifelong Learning **Fiona Hyslop**

Further and higher education, science and lifelong learning, school education, training and skills, HM Inspectorate of Education and the Scottish Qualifications Authority, nurseries and childcare, children's services, children's hearings, social work and HM Social Work Inspectorate

Parliamentary Liaison Officers Bob Doris MSP
Christina McKelvie MSP

Special Adviser Colin McAllister 0131-244 2066
colin.mcallister@scotland.gsi.gov.uk

Private Secretary Julie Humphreys 0131-244 1556
cabinetsecretaryforeducationandlifelonglearning@scotland.gsi.gov.uk

Minister for Schools and Skills **Keith Brown**

Private Secretary Allison Rice 0131-244-7821
ministerforschoolsandskills@scotland.gsi.gov.uk

Minister for Children and Early Years **Adam Ingram**
Private Secretary Grant Moncur 0131-244 1469
ministerforchildrenandearlyyears@scotland.gsi.gov.uk

Health and Wellbeing

Deputy First Minister and Cabinet Secretary for Health and Wellbeing **Nicola Sturgeon**

NHS, health service reform, allied healthcare services, acute and primary services, performance, quality and improvement framework, health promotion, sport, public health, health improvement, pharmaceutical services, food safety and dentistry, community care, older people, mental health, learning disability, substance misuse, social inclusion, equalities, anti-poverty measures, housing and regeneration, sport

Parliamentary Liaison Officers Dr Ian McKee MBE MSP
Stuart McMillan MSP
Senior Policy Adviser Noel Dolan 0131-244 5090
noel.dolan@scotland.gsi.gov.uk
Private Secretary Clare Hicks 0131-244 4017 Fax: 0131-244 3563
cabinetsecretaryforhealthandwellbeing@scotland.gsi.gov.uk

Minister for Public Health and Sport **Shona Robison**

Private Secretary Peter Creevy 0131-244 2186 Fax: 0131-244 3563
ministerforpublichealthandsport@scotland.gsi.gov.uk

Minister for Housing and Communities **Alex Neil**

Private Secretary Laura Hitchings 0131-244 5539 Fax: 0131-244 3563
ministerforhousingandcommunities@scotland.gsi.gov.uk

Justice

Cabinet Secretary for Justice **Kenny MacAskill**

Criminal law and procedure, youth justice, criminal justice social work, police, prisons and sentencing policy, legal aid, legal profession, courts and law reform, anti-social behaviour, sectarianism, human rights, fire and rescue services, community safety, civil contingencies, drugs policy and related matters, liquor licensing, vulnerable witnesses, victim support and civil law, charity law, religious and faith organisations

Parliamentary Liaison Officers Angela Constance MSP
Nigel Don MSP
Private Secretary Linda Hamilton 0131-244 5147
cabinetsecretaryforjustice@scotland.gsi.gov.uk

Minister for Community Safety **Fergus Ewing**

Private Secretary Karen McKeown 0131-244 4579
ministerforcommunitysafety@scotland.gsi.gov.uk

Rural Affairs and the Environment

Cabinet Secretary for Rural Affairs and the Environment **Richard Lochhead**

Agriculture, fisheries and rural development including land reform and sustainable development.

Parliamentary Liaison Officers Rob Gibson MSP
Jamie Hepburn MSP
Special Adviser Stephen Gethins 0131-244 2520
stephen.gethins@scotland.gsi.gov.uk
Private Secretary Gillian McDonald 0131-244 4456
gillian.mcdonald@scotland.gsi.gov.uk

Minister for the Environment **Roseanna Cunningham**

Aquaculture and forestry, environment and natural heritage and water quality regulation.

Private Secretary

Scott Sutherland 0131-244 4425
scott.sutherland@scotland.gsi.gov.uk

Whips

Chief Whip **Brian Adam**

Deputy Whip **Dave Thompson**

Principal Officers and Officials

OFFICE OF THE PRESIDING OFFICER

Presiding Officer **Alex Fergusson** MSP 0131-348 5324

presiding.officer@scottish.parliament.uk

Principal Private Secretary Jane McEwan 0131-348 5302
jane.mcewan@scottish.parliament.uk

Deputy Presiding Officers **Trish Godman** MSP (Lab) 0131-348 5837
trish.godman.msp@scottish.parliament.uk
Alasdair Morgan MSP (SNP) 0131-348 5728
alasdair.morgan.msp@scottish.parliament.uk

SCOTTISH PARLIAMENTARY CORPORATE BODY

(responsible for administration)

Alex Fergusson MSP (Pres Off)

Alex Johnstone MSP (Con)

Tom McCabe MSP (Lab)

Tricia Marwick MSP (SNP)

Mike Pringle MSP (Lib Dem)

Secretariat

Officers

Judith Proudfoot 0131-348 5307
judith.proudfoot@scottish.parliament.uk
Linda Smith 0131-348 6222
linda.smith@scottish.parliament.uk

PARLIAMENTARY BUREAU

(responsible for all-party business programme and forward planning)

Bruce Crawford MSP (SNP)

Alex Fergusson MSP (Pres Off)

David McLetchie MSP (Con)

Michael McMahon MSP (Lab)

Mike Rumbles MSP (Lib Dem)

SENIOR MANAGEMENT TEAM

Clerk and Chief Executive

Paul Grice 0131-348 5255
E-mail: paul.grice@scottish.parliament.uk

Solicitor to the Scottish Parliament

Lynda Towers 0131-348 6649
E-mail: lynda.towers@scottish.parliament.uk

Assistant Clerks/Chief Executives

Stewart Gilfillan
E-mail: stewart.gilfillan@scottish.parliament.uk
Ian Leitch 0131-348 6795
E-mail: ian.leitch@scottish.parliament.uk
Bill Thomson 0131-348 5168
E-mail: bill.thomson@scottish.parliament.uk

Head of Chamber Office	Ken Hughes 0131-348 5173 E-mail: ken.hughes@scottish.parliament.uk
Head of Committee Office	Elizabeth Watson 0131-348 5201 E-mail: elizabeth.watson@scottish.parliament.uk
Head of Research and Information Services	Henrietta Hales 0131-348 5350 E-mail: henrietta.hales@scottish.parliament.uk
Head of Business Information Technology	Alan Balharrie 0131-348 6535 E-mail: alan.balharrie@scottish.parliament.uk
Head of Human Resources	Ian Macnicol 0131-348 6630 E-mail: ian.macnicol@scottish.parliament.uk
Head of Financial Resources	Derek Croll 0131-348 6819 E-mail: derek.croll@scottish.parliament.uk
Head of Facilities Management	Jerry Headley 0131-348 5106 E-mail: jerry.headley@scottish.parliament.uk
Head of Public Affairs	Michelle Hegarty 0131-348 6070 E-mail: michelle.hegarty@scottish.parliament.uk
Editor of the Official Report	Stephen Hutchinson 0131-348 5420 E-mail: stephen.hutchinson@scottish.parliament.uk

Scottish Government

Website: www.scotland.gov.uk

OFFICE OF THE PERMANENT SECRETARY

St Andrew's House, Regent Road, Edinburgh EH1 3DG
Tel: 0131-556 8400/0845 774 1741

Permanent Secretary: Sir John Elvidge KCB [biog p50] 0131-244 4026 Fax: 0131-244 2312
E-mail: perm.sec@scotland.gsi.gov.uk

Strategy and Ministerial Support Directorate

St Andrew's House, Regent Road, Edinburgh EH1 3DG

Head: Angiolina Foster [biog p56] 0131-244 6916 E-mail: angiolina.foster@scotland.gsi.gov.uk

Corporate Analytical Services Directorate

Director: Prof Ian Sanderson [biog p148] 0131-244 3201 Fax: 0131-244 5393

Europe, External Affairs and Culture Directorate

Director: Leslie Evans [biog p51] 0131-244 0319 Fax: 0131-244 1498

E-mail: leslie.evans@scotland.gsi.gov.uk

ECONOMY DIRECTORATES

St Andrew's House, Regent Road, Edinburgh EH1 3DG

Tel: 0131-556 8400

Director-General and Chief Economic Adviser: Dr Andrew Goudie [biog p65] 0131-244 5598

E-mail: DGEconomy@scotland.gsi.gov.uk

Built Environment Directorate

Chief Planner and Director: Jim Mackinnon [biog p105] 0131-244 0770 Fax: 0131-244 7174

E-mail: jim.mackinnon@scotland.gsi.gov.uk

Business, Enterprise and Energy Directorate

Director: David Wilson 0141-242 5891 Fax: 0141-242 5477 E-mail: david.wilson@scotland.gsi.gov.uk

Climate Change and Water Industry Directorate

Director: John Mason [*biog p110*] 0131-244 0779 Fax: 0131-244 0259

E-mail: john.mason@scotland.gsi.gov.uk

Public Service Reform Directorate

Director: John Ewing [*biog p52*] 0131-244 7964 E-mail: john.ewing@scotland.gsi.gov.uk

Public Services Landscape Directorate

Director: Mike Neilson 0131-244 6034 E-mail: mike.neilson@scotland.gsi.gov.uk

Scottish Development International Directorate

Director: Lena Wilson 0141-248 2700 E-mail: lena.wilson@scotland.gsi.gov.uk

Strategy and Analytical Service Co-ordination Directorate

Director: Douglas Greig 0131-244 2806 Fax: 0131-244 2824

E-mail: douglas.greig@scotland.gsi.gov.uk

Transport Directorate

Acting Director: Diane McLafferty 0131-244 0629 Fax: 0131-244 0785

E-mail: diane.mclafferty@scotland.gsi.gov.uk

EDUCATION DIRECTORATE GENERAL

5 Meridian Court, Glasgow G2 6AT

Tel: 0131-556 8400 Fax: 0131-244 8240

Director-General: To be appointed

Children, Young People and Social Care Directorate

Director: Sarah Smith 0131-244 0835 E-mail: sarah.smith@scotland.gsi.gov.uk

Schools Directorate

Director: Colin MacLean [*biog p106*] E-mail: colin.maclean@scotland.gsi.gov.uk

Lifelong Learning Directorate

Director: Dr Andrew Scott 0141-242 0206 Fax: 0141-242 0208

E-mail: andrew.scott@scotland.gsi.gov.uk

Office of the Chief Scientific Adviser

St Andrew's House, Regent Road, Edinburgh EH1 3DG

Chief Scientific Adviser: Prof Anne Glover [*biog p63*] 0131-244 2663

E-mail: anne.glover@scotland.gsi.gov.uk

Education Analytical Services Directorate

St Andrew's House, Regent Road, Edinburgh EH1 3DG

Director: John Ireland 0141-244 0890 Fax: 0131-244 5565 E-mail: john.ireland@scotland.gsi.gov.uk

HEALTH DIRECTORATE GENERAL

St Andrew's House, Regent Road, Edinburgh EH1 3DG

Director-General Health and Chief Executive, NHS Scotland: Dr Kevin Woods [*biog p177*]

0131-244 2410 Fax: 0131-244 2162 E-mail: dghealth@scotland.gsi.gov.uk

Office of the Chief Nursing Officer

Acting Chief Nursing Officer: Mags McGuire 0131-244 2314 Fax: 0131-244 2042

E-mail: mags.mcguire@scotland.gsi.gov.uk

Healthcare Policy and Strategy Directorate

Director: Derek Feeley 0131-244 1727 Fax: 0131-244 2042 E-mail: derek.feeley@scotland.gsi.gov.uk

Health Finance Directorate

Director: John Matheson 0131-244 3464 Fax: 0131-244 2042

E-mail: john.matheson@scotland.gsi.gov.uk

Health Workforce Directorate

Acting Director: Dr Ingrid Clayden 0131-244 2314 Fax: 0131-244 2042

E-mail: ingrid.clayden@scotland.gsi.gov.uk

Primary and Community Care Directorate

Director: Graeme Dickson [*biog p43*] 0131-244 3210 Fax: 0131-244 2042

E-mail: graeme.dickson@scotland.gsi.gov.uk

Health Delivery Directorate

Director: John Connaghan [*biog p32*] 0131-244 3480 Fax: 0131-244 2042

E-mail: john.connaghan@scotland.gsi.gov.uk

Office of the Chief Medical Officer (including Public Health and Health Improvement)

Chief Medical Officer: Dr Harry Burns [*biog p22*] 0131-244 2264 Fax: 0131-244 3477

E-mail: harry.burns@scotland.gsi.gov.uk

eHealth Directorate

Director: Derek Feeley 0131-244 1727 Fax: 0131-244 2042 E-mail: derek.feeley@scotland.gsi.gov.uk

Equalities, Social Inclusion and Sport Directorate

Director: Liz Hunter [*biog p83*] 0131-244 7108 Fax: 0131-244 0419

E-mail: liz.hunter@scotland.gsi.gov.uk

JUSTICE AND COMMUNITIES DIRECTORATE GENERAL

St Andrew's House, Regent Road, Edinburgh EH1 3DG

Director-General: Robert Gordon CB [*biog p65*] 0131-244 2120 Fax: 0131-244 2121

E-mail: djusticeandcommunities@scotland.gsi.gov.uk

Criminal Justice Directorate

Director: Bridget Campbell [*biog p24*] 0131-244 8491 Fax: 0131-244 3297

E-mail: bridget.campbell@scotland.gsi.gov.uk

Police and Community Safety Directorate

Director: Christie Smith 0131-244 2127 Fax: 0131-244 2121

E-mail: christie.smith@scotland.gsi.gov.uk

Constitution, Law and Courts Directorate

Director: Ken Thomson [*biog p164*] 0131-244 2131 Fax: 0131-244 8325

E-mail: ken.thomson@scotland.gsi.gov.uk

Office of the Scottish Parliamentary Counsel

First Scottish Parliamentary Counsel: Colin Wilson [*biog p176*] 0131-244 1670 Fax: 0131-244 0504

E-mail: colin.wilson@scotland.gsi.gov.uk

Scottish Government Legal Directorate

Solicitor: Murray Sinclair 0131-244 0531 Fax: 0131-244 7417

E-mail: murray.sinclair@scotland.gsi.gov.uk

Housing and Regeneration Directorate

Director: Mike Foulis [*biog p56*] 0131-244 0768 Fax: 0131-244 0786

E-mail: mike.foulis@scotland.gsi.gov.uk

ENVIRONMENT DIRECTORATE GENERAL

Pentland House, 47 Robb's Loan, Edinburgh EH14 1TY

Tel: 0131-244 6308 Fax: 0131-244 6511

Director-General: Richard Wakeford [*biog p170*] 0131-244 6021 Fax: 0131-244 6511

E-mail: dgenvironment@scotland.gsi.gov.uk

Rural Directorate

Director: Peter Russell [*biog p147*] 0131-244 6032 E-mail: peter.russell@scotland.gsi.gov.uk

Marine Directorate

Director: Mike Neilson 0131-244 6034 E-mail: mike.neilson@scotland.gsi.gov.uk

Rural and Environment Research and Analysis Directorate

Director: Maggie Gill [*biog p63*] 0131-244 6042 Fax: 0131-244 6566

E-mail: maggie.gill@scotland.gsi.gov.uk

Rural Payments and Inspections Directorate**Greener Scotland Directorate**

Director: Tom Davy 0131-244 0050 E-mail: tom.davy@scotland.gsi.gov.uk

FINANCE AND CORPORATE SERVICES DIRECTORATES

Victoria Quay, Edinburgh EH6 6QQ

Tel: 0131-556 8400

Director-General: Stella Manzie CBE 0131-244 4374 E-mail: DGFCSS@scotland.gsi.gov.uk

Change and Corporate Services Directorate

Saughton House, Broomhouse Drive, Edinburgh EH11 3XD

Director: Paul Gray [*biog p66*] 0131-244 3938 Fax: 0131-244 3833

E-mail: paul.gray@scotland.gsi.gov.uk

Communications Directorate

St Andrew's House, Regent Road, Edinburgh EH1 3DG

Director: Sarah Davidson 0131-244 0162 E-mail: sarah.davidson@scotland.gsi.gov.uk

Finance Directorate

Victoria Quay, Edinburgh EH6 6QQ

Director: Alyson Stafford [*biog p157*] 0131-244 7286 Fax: 0131-244 7524

E-mail: alyson.stafford@scotland.gsi.gov.uk

Scottish Procurement Directorate

Meridian Court, Cadogan Street, Glasgow G2 6AT

Director: Nick Bowd CBE 0131-244 5597 Fax: 0131-244 5599 E-mail: nick.bowd@scotland.gsi.gov.uk

Executive Agencies

ACCOUNTANT IN BANKRUPTCY

1 Pennyburn Road, Kilwinning KA13 6SA
Tel: 0845 612 6460 Fax: 0845 612 6470
E-mail: helpline@aib.gsi.gov.uk
Website: www.aib.gov.uk

Chief Executive: Gillian Thompson

Number of Staff: 153
Department: Justice and Communities
Directorate General, Scottish Government

FISHERIES RESEARCH SERVICES

Marine Laboratory, PO Box 101, 375 Victoria Road, Aberdeen AB11 9DB
Tel: 01224 876544 Fax: 01224 295511
E-mail: enquiries@marlab.ac.uk
Website: www.frs-scotland.gov.uk

Chief Executive and Director: Prof Robin Cook
Programme Directors

Aquaculture and Aquatic Animal Health: Dr

Rob Raynard

Aquatic Environment Programme: Dr Colin Moffat

Corporate Affairs: Pamela Reid

Fisheries Management: Dr Bill Turrell

Freshwater Laboratory: Dr Trevor Hastings

Science: Dr Carey Cunningham

Number of Staff: 280
Department: Environment Directorate General,
Scottish Government

HISTORIC SCOTLAND

Longmore House, Salisbury Place,
Edinburgh EH9 1SH
Tel: 0131-668 8600 Fax: 0131-668 8699
Website: www.historic-scotland.gov.uk

Chief Executive: John Graham [*biog p66*]
Directors

Finance: Laura Petrie

Human Resources: Brian O'Neil

Policy: Lucy Blackburn

Properties in Care: Peter Bromley

Technical Conservation, Research and

Education: Ingvál Maxwell OBE

Chief Inspector: Malcolm Cooper

Number of Staff: 991
Department: Economy Directorates, Scottish
Government

Launched: 1991

HER MAJESTY'S INSPECTORATE OF EDUCATION

Denholm House, Almondvale Business Park,
Almondvale Way, Livingston EH54 6GA
Tel: 01506 600200 Fax: 01506 600337
E-mail: enquiries@hmie.gsi.gov.uk
Website: www.hmie.gov.uk

Chief Executive and HM Senior Chief Inspector:
Graham Donaldson [*biog p45*]

Management Board Non-Executive Members: Dr
Andrew Cubie CBE FRS, Gary Kildare,
Shirley Young

Number of Staff: 269
Department: Education Directorate General,
Scottish Government

Education Authorities/Community Learning and Development Directorate

HM Chief Inspector: Annette Bruton

Further Education/Teacher Education Directorate

HM Chief Inspector: Dr Wray Bodys

Pre-School/Independent/Care and Welfare Directorate

HM Chief Inspector: Kenneth Muir

Primary Directorate

HM Chief Inspector: Chris McLroy

Secondary/Special Educational Needs Directorate

HM Chief Inspector: Frank Crawford

Services for Children Directorate

Director: Neil McKechnie

MENTAL HEALTH TRIBUNAL FOR SCOTLAND

First Floor, Bothwell House, Hamilton Business Park, Caird Park, Hamilton ML3 0QA
Tel: 0800 345 7060 (free phone number for Service Users, Carers and general public)
Fax: 01698 390000 (Mental Health Professionals and out of normal office hours)
E-mail: mhts@scotland.gsi.gov.uk
Website: www.mhtscot.org

Chief Executive: Patricia Lewis

Deputy Chief Executive: Adrian Martin

Acting President: Dr Joe Morrow

Department: Health Directorate General, Scottish Government

NATIONAL ARCHIVES OF SCOTLAND

HM General Register House, 2 Princes Street,
Edinburgh EH1 3YY

Tel: 0131-535 1314 Fax: 0131-535 1360

E-mail: enquiries@nas.gov.uk

Website: www.nas.gov.uk

West Register House, Charlotte Square,
Edinburgh EH2 4DJ

Tel: 0131-535 1413 Fax: 0131-535 1411

E-mail: wsr@nas.gov.uk

Keeper of the Records of Scotland: George
MacKenzie

Deputy Keeper: Dave Brownlee

Number of Staff: 150

Department: Economy Directorates, Scottish
Government

Launched: 1993

REGISTERS OF SCOTLAND

Meadowbank House, 153 London Road,
Edinburgh EH8 7AU

Tel: 0131-659 6111 Fax: 0131-479 3688

E-mail: keeper@ros.gov.uk

Website: www.ros.gov.uk

Keeper and Chief Executive: James Meldrum
[*biog p112*]

Deputy Keeper: Bruce Beveridge

Managing Director: Sheenagh Adams

Directors

Communications and Customer Services: Chris
Dempsey

Finance and Planning: Alison Chisholm

Human Resources: Billy Harkness

Information: Mike Traynor

Registration: Andy Smith

Number of Staff: 1,400

Department: Economy Directorates, Scottish
Government

SCOTTISH COURT SERVICE

Hayweight House, 23 Lauriston Street,
Edinburgh EH3 9DQ

Tel: 0131-229 9200 Fax: 0131-221 6890

E-mail: enquiries@scotcourts.gov.uk

Website: www.scotcourts.gov.uk

Chief Executive: Eleanor Emberson

Directors

Field Services: Eric McQueen

Operational Support: Gordon Wales

Policy and Strategy: Alistair Sim

Head of Corporate Communications: Susan
Whiteford

Public Information Officer – Judiciary: Elizabeth
Cutting

Number of Staff: 1,406

Department: Justice and Communities

Directorate General, Scottish Government

SCOTTISH FISHERIES PROTECTION AGENCY

Pentland House, 47 Robb's Loan,
Edinburgh EH14 1TY

Tel: 0131-244 6059 Fax: 0131-244 6086

Website: www.sfpa.gov.uk

Chief Executive: Paul Du Vivier

Directors

Coastal Fisheries Inspectorate: Alistair
Stewart

Corporate Strategy and Resources: Willie
Cowan

Operations: Alastair Beveridge

Marine Superintendent: Capt Scott Horsburgh

Head, Enforcement: Ewen Milligan

Number of Staff: 308

Department: Environment Directorate General,
Scottish Government

Launched: 1991

SCOTTISH PRISON SERVICE

Calton House, 5 Redheughs Rigg,
Edinburgh EH12 9HW

Tel: 0131-244 8745 Fax: 0131-244 8774

E-mail: gaolinfo@sps.pnn.gov.uk

Website: www.sps.gov.uk

Chief Executive: Mike Ewart [*biog p52*]

Directors

Corporate Services: Alastair Merrill

Finance and Business Services: Willie
Pretswell

Human Resources: Stephen Swan

Partnership and Commissioning: Eric Murch

Prisons: Rona Sweeney

Deputy Director: David Croft

Assistant Director: Jim Farish

Head of Communications: Tom Fox

Non-Executive Directors: Bill Carr, Rachel
Gwyon, Harry McGuigan

Number of Staff: 4,049

Department: Justice and Communities

Directorate General, Scottish Government

SCOTTISH PUBLIC PENSIONS AGENCY

7 Tweedside Park, Tweedbank,
Galashiels TD1 3TE

Tel: 01896 893000 Fax: 01896 893214

E-mail: sppa@scotland.gsi.gov.uk

Website: www.sppa.gov.uk

Chief Executive: Neville Mackay

Directors

Corporate Services: Christopher Fenton

IT and Business Support: Pamela Lane

Operations: Ian Clapperton
Policy, Strategy and Development: Chad Dawtry

Number of Staff: 200
Department: Finance and Corporate Services Directorates, Scottish Government

SOCIAL WORK INSPECTION AGENCY

Ladywell House, Ladywell Road,
Edinburgh EH12 7TB
Tel: 0131-244 4735 Fax: 0131-244 5496
Website: www.swia.gov.uk

Chief Executive: Alexis Jay

Number of Staff: 52
Department: Education Directorate General,
Scottish Government

STUDENT AWARDS AGENCY FOR SCOTLAND

Gyleview House, 3 Redheughs Rigg,
Edinburgh EH12 9HH
Tel: 0845 111 1711 Fax: 0131-244 5887
E-mail: www.saas.gov.uk/contact.htm
Website: www.saas.gov.uk

Chief Executive: David Stephen [*biog p158*]
Customer Services Manager: Audrey Heatlie

Number of Staff: 150
Department: Education Directorate General,
Scottish Government

TRANSPORT SCOTLAND

Buchanan House, 58 Port Dundas Road,
Glasgow G4 0HF
Tel: 0141-272 7100
E-mail: info@transportscotland.gsi.gov.uk
Website: www.transportscotland.gov.uk

Chief Executive: David Middleton

Number of Staff: 367
Department: Economy Directorates, Scottish
Government

Non-Ministerial Departments

GENERAL REGISTER OFFICE FOR SCOTLAND

New Register House, 3 West Register Street,
Edinburgh EH1 3YT
Tel: 0131-334 0380
Website: www.gro-scotland.gov.uk

Registrar General: Duncan Macniven TD
[*biog p106*]

Launched: 1855

OFFICE OF THE SCOTTISH CHARITY REGULATOR

Second Floor, Quadrant House, 9 Riverside
Drive, Dundee DD1 4NY
Tel: 01382 220446
E-mail: info@oscr.org.uk
Website: www.oscr.org.uk

Chief Executive: Jane Ryder

Launched: 2003

Non-Departmental Public Bodies

ADDITIONAL SUPPORT NEEDS TRIBUNAL FOR SCOTLAND

450 Argyle Street, Glasgow G2 8LG
Tel: 0845 120 2906 Fax: 0141-242 0360
E-mail: inquiries@asntscotland.gov.uk
Website: www.asntscotland.gov.uk

Chair: Jessica Burns

Secretary: Lesley Maguire

Sponsored (Tribunal) by Education Directorate General

ARCHITECTURE AND DESIGN SCOTLAND

Bakehouse Close, 146 Canongate,
Edinburgh EH8 8DD
Tel: 0131-556 6699 Fax: 0131-556 6633
E-mail: info@ads.org.uk
Website: www.ads.org.uk

Chair: Raymond Young CBE

Chief Executive: Sebastian Tombs

Sponsored (Advisory) by Economy Directorates

CAIRNGORMS NATIONAL PARK AUTHORITY

14 The Square, Grantown on Spey PH26 3HG
Tel: 01479 873535 Fax: 01479 873527
E-mail: enquiries@cairngorms.co.uk
Website: www.cairngorms.co.uk

Chief Executive: Jane Hope 01479 870502

Sponsored (Executive) by Environment Directorate General

CHILDREN'S PANEL

Children's Hearing Branch, Area 2C, Victoria Quay, Edinburgh EH6 6QQ
Tel: 0131-244 5483 Fax: 0131-244 7095
E-mail: childrenshearings@scotland.gsi.gov.uk
Website: www.infoscotland.com/childrenspanel

Head of Children's Hearings Branch:
Denise Swanson

Sponsored (Tribunal) by Education Directorate General

CROFTERS COMMISSION

Castle Wynd, Inverness IV2 3EQ
Tel: 01463 663450 Fax: 01463 711820
E-mail: info@crofterscommission.org.uk
Website: www.crofterscommission.org.uk

Chair: Drew Ratter
Chief Executive: Nick Reiter

Sponsored (Executive) by Environment Directorate General

DEER COMMISSION FOR SCOTLAND

Great Glen House, Leachkin Road, Inverness IV3 8NW
Tel: 01463 725000 Fax: 01463 725048
E-mail: enquiries@dcs.gov.uk
Website: www.dcs.gov.uk

Chair: Prof John Milne MBE

Sponsored (Executive) by Environment Directorate General

FISHERIES (ELECTRICITY) COMMITTEE

R408a, Pentland House, 47 Robb's Loan, Edinburgh EH14 1TY
Tel: 0131-244 5245 Fax: 0131-244 6313
E-mail: andrew.daily@scotland.gsi.gov.uk

Chair: James Cockburn

Sponsored (Advisory) by Environment Directorate General

HIGHLANDS AND ISLANDS ENTERPRISE

Cowan House, Inverness Retail and Business Park, Inverness IV2 7GF
Tel: 01463 234171 Fax: 01463 244469
E-mail: info@hie.co.uk
Website: www.hie.co.uk

Chief Executive: Sandy Cumming CBE

Sponsored (Executive) by Economy Directorates

HISTORIC ENVIRONMENT ADVISORY COUNCIL FOR SCOTLAND

Longmore House, Salisbury Place, Edinburgh EH9 1SH
Tel: 0131-668 8810 Fax: 0131-668 8987
E-mail: heacs@scotland.gsi.gov.uk
Website: www.heacs.org.uk

Chair: Elizabeth Burns CMG OBE

Sponsored (Advisory) by Office of the Permanent Secretary

Launched: 2003

LANDS TRIBUNAL FOR SCOTLAND

George House, 126 George Street, Edinburgh EH2 4HH
Tel: 0131-271 4350 Fax: 0131-271 4399
E-mail: mailbox@lands-tribunal-scotland.org.uk
Website: www.lands-tribunal-scotland.org.uk

President: Hon Lord James McGhie QC

Sponsored (Tribunal) by Justice and Communities Directorate General

LEARNING AND TEACHING SCOTLAND

The Optima, 58 Robertson Street, Glasgow G2 8DU
Tel: 0141-282 5000 Fax: 0141-282 5050
E-mail: enquiries@LTScotland.org.uk
Website: www.ltsotland.org.uk

Chair: John Mulgrew
Chief Executive: Bernard McLeary

Sponsored (Executive) by Education Directorate General

LOCAL GOVERNMENT BOUNDARY COMMISSION FOR SCOTLAND

3 Drumsheugh Gardens, Edinburgh EH3 7QJ
Tel: 0131-538 7500 Fax: 0131-538 7511
E-mail: enquiries@scottishboundaries.gov.uk
Website: www.lgbc-scotland.gov.uk

Chair: Peter Mackay CB

THE LOCH LOMOND AND THE TROSSACHS NATIONAL PARK AUTHORITY

Carrochan, Carrochan Road, Balloch G83 8EG
Tel: 01389 722600 Fax: 01389 722633
E-mail: info@lochlomond-trossachs.org
Website: www.lochlomond-trossachs.org

Chief Executive: Fiona Logan

Sponsored (Executive) by Environment Directorate General

MOBILITY AND ACCESS COMMITTEE FOR SCOTLAND

MACS Secretariat, Scottish Government, Area 2D Dockside, Victoria Quay, Edinburgh EH6 6QQ
Tel: 0131-244 0869 Fax: 0131-528 5101
E-mail: macs@scotland.gov.uk
Website: www.macs-mobility.org

Convener: Anne MacLean

Sponsored (Advisory) by Economy Directorates

NATIONAL GALLERIES OF SCOTLAND

The Mound, Edinburgh EH2 2EL
Tel: 0131-624 6200 Fax: 0131-220 0917
E-mail: enquiries@nationalgalleries.org
Website: www.nationalgalleries.org
Director-General: John Leighton
Chair: Ben Thomson

Sponsored (Executive) by Office of the Permanent Secretary

NATIONAL LIBRARY OF SCOTLAND

George IV Bridge, Edinburgh EH1 1EW
Tel: 0131-623 3700 Fax: 0131-623 3701
E-mail: enquiries@nls.uk
Website: www.nls.uk
Chair of Board of Trustees:
Prof Michael Anderson OBE
National Librarian and Chief Executive:
Martyn Wade E-mail: m.wade@nls.uk

Sponsored (Executive) by Office of the Permanent Secretary

PAROLE BOARD FOR SCOTLAND

Saughton House, Broomhouse Drive,
Edinburgh EH11 3XD
Tel: 0131-244 8373 Fax: 0131-244 6974
Website: www.scottishparoleboard.gov.uk
Chair: Prof Sandy Cameron

**Sponsored (Tribunal) by Justice and Communities
Directorate General**

POLICE COMPLAINTS COMMISSIONER FOR SCOTLAND

PO Box 26300, Hamilton ML3 3AR
Tel: 01698 542916
E-mail: enquiries@pcc-scotland.org
Website: www.pcc-scotland.org
Commissioner: To be appointed

**Sponsored (Executive) by Justice and Communities
Directorate General**

PRIVATE RENTAL HOUSING PANEL

Third Floor, 140 West Campbell Street,
Glasgow G2 4TZ
Tel: 0141-572 1170 Fax: 0141-572 1171
E-mail: admin@PRHPscotland.gov.uk
Website: www.prhpscotland.gov.uk
President: Isabel Montgomery

**Sponsored (Tribunal) by Justice and Communities
Directorate General**

PUBLIC TRANSPORT USERS' COMMITTEE

PVS Secretariat, Area 2D Dockside, Victoria
Quay, Edinburgh EH6 6QQ
Tel: 0131-244 0869
E-mail: ptuc@scotland.gsi.gov.uk
Website:
www.scotland.gov.uk/Topics/Transport/ptuc
Convener: James King
Secretary: Linda Craik

Sponsored (Advisory) by Economy Directorates

RISK MANAGEMENT AUTHORITY

St James House, 25 St James Street,
Paisley PA3 2HQ
Tel: 0141-567 3112 Fax: 0141-567 3111
E-mail: info@rmascotland.gsi.gov.uk
Website: www.rmascotland.gov.uk
Chief Executive: To be appointed
Convener: Peter Johnston

**Sponsored (Executive) by Justice and Communities
Directorate General**

ROYAL BOTANIC GARDEN EDINBURGH

20A Inverleith Row, Edinburgh EH3 5LR
Tel: 0131-552 7171 Fax: 0131-248 2901
E-mail: info@rbge.org.uk
Website: www.rbge.org.uk
Chair: Sir George Mathewson CBE
Regius Keeper: Prof Stephen Blackmore FRSE

Sponsored (Executive) by Environment Directorate General

ROYAL COMMISSION ON THE ANCIENT AND HISTORICAL MONUMENTS OF SCOTLAND

John Sinclair House, 16 Bernard Terrace,
Edinburgh EH8 9NX
Tel: 0131-662 1456 Fax: 0131-622 1477
E-mail: info@rcahms.gov.uk
Website: www.rcahms.gov.uk
Chair: Prof John Hume OBE

Sponsored (Executive) by Office of the Permanent Secretary

SCOTTISH ADVISORY COMMITTEE ON DISTINCTION AWARDS

SACDA Secretariat, Scottish Health Services
Centre, Crewe Road South, Edinburgh EH4 2LF
Tel: 0131-275 7738 Fax: 0131-315 2369
E-mail: fiona.kennedy@shsc.csa.scot.nhs.uk
Website: www.sacda.scot.nhs.uk
Chair: Prof Colin Suckling OBE

Sponsored (Advisory) by Health Directorate General

SCOTTISH AGRICULTURAL WAGES BOARD

Pentland House, 47 Robb's Loan,
Edinburgh EH14 1TY
Tel: 0131-244 6397 Fax: 0131-244 6551
E-mail: ronnie.grady@scotland.gsi.gov.uk
Chair: John Menzies

Sponsored (Executive) by Environment Directorate General

SCOTTISH ARTS COUNCIL

12 Manor Place, Edinburgh EH3 7DD
Tel: 0131-226 6051 Fax: 0131-225 9833
E-mail: help.desk@scottisharts.org.uk
Website: www.scottisharts.org.uk
Chairman: Richard Holloway
Chief Executive: Jim Tough

SCOTTISH CHARITY APPEALS PANEL

2W, St Andrews House, Regent Road,
Edinburgh EH1 3DG
Tel: 0131-244 5578
E-mail: scap@scotland.gsi.gov.uk
Website: www.scap.gov.uk
Chair: Saria Akhter

**Sponsored (Tribunal) by Justice and Communities
Directorate General**

SCOTTISH CHILDREN'S REPORTER ADMINISTRATION

Ochil House, Springkerse Business Park,
Stirling FK7 7XE
Tel: 01786 459500 Fax: 01786 459532
E-mail: communications@scra.gsx.gov.uk
Website: www.scra.gov.uk
Chair: Douglas Bulloch

Sponsored (Executive) by Education Directorate General

SCOTTISH COMMISSION FOR THE REGULATION OF CARE

Compass House, 11 Riverside Drive,
Dundee DD1 4NY
Tel: 01382 207100 Fax: 01382 207289
E-mail: enquiries@carecommission.com
Website: www.carecommission.com
Chief Executive: Jackie Roberts
Convener: Prof Frank Clark CBE

Sponsored (Executive) by Health Directorate General

SCOTTISH CRIMINAL CASES REVIEW COMMISSION

Fifth Floor, Portland House, 17 Renfield Street,
Glasgow G2 5AH
Tel: 0141-270 7030 Fax: 0141-270 7040/
0141-270 7023
E-mail: info@sccrc.org.uk
Website: www.sccrc.org.uk

Chair: Jean Couper CBE
Chief Executive: Gerard Sinclair

**Sponsored (Executive) by Justice and Communities
Directorate General**

SCOTTISH ENTERPRISE

5 Atlantic Quay, 150 Broomielaw,
Glasgow G2 8LU
Tel: 0141-248 2700 Fax: 0141-221 3217
E-mail: enquiries@scotent.co.uk
Website: www.scottish-enterprise.com
Chief Executive: Jack Perry

Sponsored (Executive) by Economy Directorates

SCOTTISH ENVIRONMENT PROTECTION AGENCY

Erskine Court, Castle Business Park,
Stirling FK9 4TR
Tel: 01786 457700 Fax: 01786 446885
E-mail: info@sepa.org.uk
Website: www.sepa.org.uk
Chair: David Sigsworth
Chief Executive: Dr Campbell Gemmell

Sponsored (Executive) by Environment Directorate General

SCOTTISH FURTHER AND HIGHER EDUCATION FUNDING COUNCIL

Donaldson House, 97 Haymarket Terrace,
Edinburgh EH12 5HD
Tel: 0131-313 6500 Fax: 0131-313 6501
E-mail: info@sfc.ac.uk
Website: www.sfc.ac.uk
Chair: John McClelland CBE
Chief Executive: Mark Batho [biog p10]

Sponsored (Executive) by Education Directorate General

SCOTTISH LAW COMMISSION

140 Causewayside, Edinburgh EH9 1PR
Tel: 0131-668 2131 Fax: 0131-662 4900
E-mail: info@scotlawcom.gov.uk
Website: www.scotlawcom.gov.uk
Chair: Hon Lord James Drummond Young
Chief Executive: Michael McMillan

**Sponsored (Advisory) by Justice and Communities
Directorate General**

SCOTTISH LEGAL AID BOARD

44 Drumsheugh Gardens, Edinburgh EH3 7SW
Tel: 0131-226 7061 Fax: 0131-220 4878
E-mail: general@slab.org.uk
Website: www.slab.org.uk
Chair: Iain Robertson CBE
Chief Executive: Lindsay Montgomery

**Sponsored (Executive) by Justice and Communities
Directorate General**

SCOTTISH LOCAL AUTHORITIES REMUNERATION COMMITTEE

c/o Secretariat, Local Democracy Team, Finance
and Central Services Division, Victoria Quay,
Edinburgh EH6 6QQ
Tel: 0131-244 0801 Fax: 0131-244 7058
Chair: Ian Livingstone CBE

Sponsored (Advisory) by Economy Directorates

SCOTTISH NATURAL HERITAGE

Great Glen House, Leachkin Road,
Inverness IV3 8NW
Tel: 01463 725000 Fax: 01463 725067
E-mail: enquiries@snh.gov.uk
Website: www.snh.org.uk
Chair: Andrew Thin
Chief Executive: Dr Ian Jardine

Sponsored (Executive) by Environment Directorate General

SCOTTISH POLICE SERVICES AUTHORITY

Elphinstone House, 65 West Regent Street,
Glasgow G2 2AF
Tel: 0141-585 8300 Fax: 0141-331 1596
Website: www.spsa.police.uk
Convener: Vic Emery OBE
Chief Executive: David Mulhern QPM

**Sponsored (Executive) by Justice and Communities
Directorate General**

SCOTTISH QUALIFICATIONS AUTHORITY

The Optima Building, 58 Robertson Street,
Glasgow G2 8DQ
Tel: 0845 279 1000 Fax: 0845 213 5000
E-mail: customer@sqa.org.uk
Website: www.sqa.org.uk
Chair: Graham Houston
Chief Executive: Dr Janet Brown

Sponsored (Executive) by Education Directorate General

SCOTTISH SCREEN

249 West George Street, Glasgow G2 4QE
Tel: 0845 300 7300 Fax: 0141-302 1711
E-mail: info@scottishscreen.com
Website: www.scottishscreen.com
Chair: Richard Holloway
Chief Executive: Ken Hay

SCOTTISH SOCIAL SERVICES COUNCIL

Compass House, 11 Riverside Drive,
Dundee DD1 4NY
Tel: 01382 207101
E-mail: enquiries@sssc.uk.com
Website: www.sssc.uk.com
Convener: Garry Coutts
Chief Executive: Carole Wilkinson

ADVISORY COMMITTEE ON SITES OF SPECIAL SCIENTIFIC INTEREST

Secretariat c/o Scott Wilson Scotland Ltd, 23
Chester Street, Edinburgh EH3 7ET
Tel: 0131-225 1230 Fax: 0131-225 5582
E-mail: acsssi@scottwilson.com
Chair: To be appointed

Sponsored (Advisory) by Environment Directorate General

SKILLS DEVELOPMENT SCOTLAND

150 Broomielaw, Atlantic Quay,
Glasgow G2 8LU
Tel: 0141-225 6710 Fax: 0141-225 6711
E-mail: info@skillsdevelopmentscotland.co.uk
Website: www.skillsdevelopmentscotland.co.uk
Chair: William Roe

Sponsored (Executive) by Education Directorate General

SPORTSCOTLAND (SCOTTISH SPORTS COUNCIL)

Caledonia House, South Gyle,
Edinburgh EH12 9DQ
Tel: 0131-317 7200 Fax: 0131-317 7202
E-mail: lynda.vince@sportscotland.org.uk
Website: www.sportscotland.org.uk
Chair: Louise Martin CBE
Chief Executive: Stewart Harris

Sponsored (Executive) by Office of the Permanent Secretary

VISITSCOTLAND

Ocean Point One, 94 Ocean Drive,
Edinburgh EH6 6JH
Tel: 0131-472 2222 Fax: 0131-472 2207
Website: www.visitscotland.org
Chair: Peter Lederer CBE
Chief Executive: Philip Riddle OBE

Sponsored (Executive) by Economy Directorates

WATER INDUSTRY COMMISSION FOR SCOTLAND

Ochil House, Springkerse Business Park,
Stirling FK7 7XE
Tel: 01786 430200 Fax: 01786 462018
E-mail: enquiries@watercommission.co.uk
Website: www.watercommission.co.uk
Chair: Sir Ian Byatt
Chief Executive: Alan Sutherland

Sponsored (Executive) by Economy Directorates

National Assembly for Wales

Cardiff Bay, Cardiff CF99 1NA

Tel: 0845 010 5500

E-mail: webmaster@wales.gsi.gov.uk Website: www.assemblywales.org; www.wales.gov.uk

Welsh Assembly Government

Cabinet

(Labour/Plaid Cymru coalition)

First Minister	Rt Hon Rhodri Morgan (Lab)
Deputy First Minister and Minister for Economy and Transport	Ieuan Wyn Jones (PIC)
Minister for Finance and Public Service Delivery	Andrew Davies (Lab)
Minister for Social Justice and Local Government	Dr Brian Gibbons (Lab)
Minister for Children, Education, Lifelong Learning and Skills	Jane Hutt (Lab)
Minister for Rural Affairs	Elin Jones (PIC)
Minister for Health and Social Services	Edwina Hart (Lab)
Minister for Environment, Sustainability and Housing	Jane Davidson (Lab)
Minister for Heritage	Alun Ffred Jones (PIC)
Counsel General and Leader of the House	Carwyn Jones (Lab)
Chief Whip	Carl Sargeant (Lab)

Ministerial Responsibilities and Staff

First Minister

First Minister Rt Hon **Rhodri Morgan** (Lab)

Policy development and co-ordination; science; Europe and Wales in the World

Special Advisers	Mark Drakeford	029 2089 8775
	mark.drakeford@wales.gsi.gov.uk	
	Jo Kiernan	029 2089 8775
	joanne.kiernan@wales.gsi.gov.uk	
Senior Private Secretary	Rose Stewart	029 2089 8764
	ps.firstminister@wales.gsi.gov.uk	
Head of First Minister's Office	Lawrence Conway	029 2089 8765
	lawrence.conway@wales.gsi.gov.uk	

Deputy First Minister **Ieuan Wyn Jones** (PIC)

Special Advisers	Rhuanedd Richards	029 2089 8488
	rhuanedd.richards@wales.gsi.gov.uk	
	Simon Thomas	029 2089 8773
	simon.thomas@wales.gsi.gov.uk	

Economy and Transport

Minister for the Economy and Transport **Ieuan Wyn Jones** (PIC)

Economic development; transport and regeneration

Senior Private Secretary	Christopher Warner	029 2089 8738
	correspondencemail-dfm@wales.gsi.gov.uk	

Deputy Minister for the Economy and Transport **Leighton Andrews** (Lab)

Special responsibility for regeneration

Private Secretary Rhian Atkinson 029 2089 8772 Fax: 029 2089 8738

Finance and Public Service Delivery

Minister for Finance and Public Service Delivery **Andrew Davies** (Lab)

Senior Private Secretary Megan Colley

Social Justice and Local Government

Minister for Social Justice and Local Government Dr **Brian Gibbons** (Lab)

Senior Private Secretary Angela Williams 029 2089 8768
PS.Minister.for.SJLG@wales.gsi.gov.uk

Children, Education, Lifelong Learning and Skills

Minister for Children, Education, Lifelong Learning and Skills **Jane Hutt** (Lab)

Children and early years; schools; teachers; qualifications and curriculum; further education; higher education

Special Advisers Ian Butler ian.butler@wales.gsi.gov.uk
Mark Drakeford mark.drakeford@wales.gsi.gov.uk

Senior Private Secretary Helen Childs 029 2089 8783
PS.minister.for.cells@wales.gsi.gov.uk

Deputy Minister for Skills **John Griffiths** (Lab/Co-op)

Private Secretary Margaret Powell 029 2089 8717

Rural Affairs

Minister for Rural Affairs **Elin Jones** (PIC)

Senior Private Secretary Leon Rees 029 2089 8631
PS.Minister.for.RA@wales.gsi.gov.uk

Health and Social Services

Minister for Health and Social Services **Edwina Hart** (Lab)

NHS, public health and social services

Senior Private Secretary David Rich 029 2089 8774
PSMinisterforHSS@wales.gsi.gov.uk

Private Secretary Cynthia Robins 029 2089 8641
PSMinisterforHSS@wales.gsi.gov.uk

Deputy Minister for Social Services **Gwenda Thomas** (Lab)

Private Secretary Hilary Maggs 029 2089 8769
PS.DeputyMinister.for.SS@wales.gsi.gov.uk

Environment, Sustainability and Housing

Minister for Environment, Sustainability and Housing **Jane Davidson** (Lab)

Senior Private Secretary Sharron Richards PS.Minister.for.ESH@wales.gsi.gov.uk

Deputy Minister for Housing **Jocelyn Davies** (PIC)

Private Secretary Claire Wilcockson PS.DeputyMinister.for.Housing@wales.gsi.gov.uk

Heritage

Minister for Heritage **Alun Ffred Jones** (PIC)

Tourism and marketing, Cadw, the Arts, libraries, museums and archives, sports and the Welsh language

Senior Private Secretary Alyson Evans 029 2089 8460
ps.minister.for.heritage@wales.gsi.gov.uk

Assembly Business

Counsel General and Leader of the House **Carwyn Jones** (Lab)

Senior Private Secretary Rob Holmes 029 2089 8693
ps.counselgeneral@wales.gsi.gov.uk

Diary Secretary Rob Holmes 029 2089 8693
ds.counselgeneral@wales.gsi.gov.uk

Principal Officers and Officials

OFFICE OF THE PRESIDING OFFICER

Presiding Officer Rt Hon **Lord Dafydd Elis-Thomas** AM

Constitutional Adviser to the
Presiding Officer Aled Eirug 029 2089 8884
aled.eirug@wales.gov.uk

Senior Assistant to the Presiding
Officer Sarah Dafydd 029 2089 8430 Fax: 029 2089 8117
sarah.dafydd@wales.gsi.gov.uk

Deputy Presiding Officer **Rosemary Butler** AM (Lab)

Assembly Commission

Chair Rt Hon Lord Dafydd Elis-Thomas AM (Pres Off)
Members Lorraine Barrett AM (Lab/Co-op)
Peter Black AM (Lib Dem)
Chris Franks AM (PIC)
William Graham AM (Con)

Senior Management Team

National Assembly for Wales, Cardiff Bay, Cardiff CF99 1NA

Chief Executive and Clerk of the
Assembly Claire Clancy 029 2089 8233 Fax: 029 2089 8117
[biog p28]
claire.clancy@wales.gsi.gov.uk

Chief Operating Officer Dianne Bevan 029 2089 8991 Fax: 029 2089 8117
[biog p14]
dianne.bevan@wales.gsi.gov.uk

Director of Legal Services Keith Bush 029 2089 8507 Fax: 029 2089 8117
keith.bush@wales.gsi.gov.uk

Director of Assembly Business Adrian Crompton 029 2089 8264 Fax: 029 2089 8117
adrian.crompton@wales.gsi.gov.uk

Assembly Parliamentary Service
Head of External
Communications Dr Non Gwilym 029 2089 8647 Fax: 029 2089 8117
non.gwilym@wales.gsi.gov.uk

Assembly Parliamentary Service
Head of Legislation and
Chamber Services

Siân Wilkins 029 2089 8224
sian.wilkins@wales.gsi.gov.uk

Head of Members' Research
Service

Kathryn Potter 029 2089 8038 Fax: 029 2089 8021
kathryn.potter@wales.gsi.gov.uk

Head of Committee Service

Sulafa Halstead 029 2089 8238 Fax: 029 2089 8021
sulafa.halstead@wales.gsi.gov.uk

Welsh Assembly Government

OFFICE OF THE PERMANENT SECRETARY

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Tel: 0845 010 3300

E-mail: management.board.secretariat@wales.gsi.gov.uk

Permanent Secretary: Dame Gill Morgan

Private Secretary: Gareth Bevington

DEPARTMENT FOR CHILDREN, EDUCATION, LIFELONG LEARNING AND SKILLS

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director: Prof David Hawker

CONSTITUTIONAL AFFAIRS, EQUALITY AND COMMUNICATION DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director: Dr Hugh Rawlings [*biog p139*]

CORPORATE INFORMATION AND SERVICES DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

E-mail: cisdbusinessunit@wales.gsi.gov.uk

Director: Michael Harrington

DEPARTMENT FOR THE ECONOMY AND TRANSPORT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director-General: Gareth Hall [*biog p69*]

ENVIRONMENT, SUSTAINABILITY AND HOUSING DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director: Matthew Quinn [*biog p137*]

FINANCE DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Fax: 029 2082 5390

E-mail: finance.enquiries@wales.gsi.gov.uk

Director-General: Christine Daws

DEPARTMENT OF THE FIRST MINISTER

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director: Lawrence Conway

HEALTH AND SOCIAL SERVICES DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

LEGAL SERVICES DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

E-mail: legalservices.th@wales.gsi.gov.uk

Director: Jeffrey Godfrey

PEOPLE, PLACES AND CORPORATE SERVICES DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director-General: Bernard Galton [biog p60]

PUBLIC HEALTH AND HEALTH PROFESSIONS DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director: Dr Tony Jewell [biog p87]

Office of the Chief Medical Officer

Chief Medical Officer: Dr Tony Jewell [biog p87]

Office of the Chief Nursing Officer

Chief Nursing Officer: Rosemary Kennedy

PUBLIC SERVICES AND PERFORMANCE DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director-General, Public Services and Local Government Delivery: Emyr Roberts [biog p143]

RURAL AFFAIRS AND HERITAGE DEPARTMENT

Welsh Assembly Government, Cathays Park, Cardiff CF10 3NQ

Director: To be appointed

SOCIAL JUSTICE AND LOCAL GOVERNMENT DEPARTMENT

Welsh Assembly Government, Rhydycar, Merthyr Tydfil CF48 1UZ

Director-General, Public Services and Local Government Delivery: Emyr Roberts [biog p143]

Non-Ministerial Department

ESTYN – HER MAJESTY’S INSPECTORATE FOR EDUCATION AND TRAINING IN WALES

Anchor Court, Keen Road, Cardiff CF24 5JW

Tel: 029 2044 6446 Fax: 029 2044 6448

E-mail: enquiries@estyn.gsi.gov.uk

Website: www.estyn.gov.uk

HM Chief Inspector of Education and Training in Wales: Dr Bill Maxwell 029 2044 6475

Fax: 029 2044 6531 E-mail: chief-inspector@estyn.gsi.gov.uk

Non-Departmental Public Bodies

AGRICULTURAL LAND TRIBUNAL (WALES)

Government Buildings, Spa Road East,

Llandrindod Wells LD1 5HA

Tel: 01597 828281 Fax: 01597 828385

E-mail: altwales@wales.gsi.gov.uk

Chair: James Buxton

Secretary: Catherine Davies

Sponsored (Tribunal) by National Assembly for Wales

ARTS COUNCIL OF WALES

9 Museum Place, Cardiff CF10 3NX

Tel: 029 2037 6500 Fax: 029 2022 1447

E-mail: info@artswales.org.uk

Website: www.artswales.org.uk

Chair: Dai Smith

Chief Executive: Nick Capaldi

Sponsored (Executive) by National Assembly for Wales

BOUNDARY COMMISSION FOR WALES

Caradog House, 1-6 St Andrews Place,

Cardiff CF10 3BE

Tel: 029 2039 5031 Fax: 029 2039 5250

E-mail: bcomm.wales@wales.gsi.gov.uk

Website: www.bcomm-wales.gov.uk

Chairman: Rt Hon Michael Martin MP

Deputy Chairman:

Hon Justice David Lloyd Jones

Sponsored (Advisory) by Ministry of Justice

COUNTRYSIDE COUNCIL FOR WALES

Maes-Y-FFynnon, Penrhosgarnedd, Bangor,
Gwynedd, North Wales LL57 2DW

Tel: 0845 130 6229 Fax: 01248 355782

E-mail: enquiries@ccw.gov.uk

Website: www.ccw.gov.uk

Chair: John Lloyd Jones OBE

Chief Executive: Roger Thomas

Sponsored (Advisory) by National Assembly for Wales

CYMAL - MUSEUMS, ARCHIVES AND LIBRARIES WALES

Welsh Assembly Government, Unit 10, The
Science Park, Aberystwyth SY23 3AH

Tel: 01970 610224 Fax: 01970 610223

E-mail: cymal@wales.gsi.gov.uk

Website: www.cymal.wales.gov.uk

Director: Linda Tomos

Sponsored (Advisory) by National Assembly for Wales

HISTORIC BUILDINGS ADVISORY COUNCIL FOR WALES

Plas Carew, Unit 5/7 Cefn Coed, Parc Nantgarw,
Cardiff CF15 7QQ

Tel: 01443 336000 Fax: 01443 336001

E-mail: cadw@wales.gsi.gov.uk

Website: www.cadw.wales.gov.uk

Chair: Richard Keen

Sponsored (Advisory) by National Assembly for Wales

LOCAL GOVERNMENT BOUNDARY COMMISSION FOR WALES

1st Floor, Caradog House, 1-6 St Andrew's Place,
Cardiff CF10 3BE

Tel: 029 2039 5031 Fax: 029 2039 5250

E-mail: lgbc.wales@wales.gsi.gov.uk

Website: www.lgbc-wales.gov.uk

Chair: Paul Wood

Sponsored (Advisory) by National Assembly for Wales

MENTAL HEALTH REVIEW TRIBUNAL FOR WALES

4th Floor, Crown Buildings, Cathays Park,
Cardiff CF10 3NQ

Tel: 029 2082 5328 Fax: 029 2082 6331

Chair: Carolyn Kirby

Sponsored (Tribunal) by National Assembly for Wales

NATIONAL LIBRARY OF WALES

Aberystwyth, Ceredigion SY23 3BU

Tel: 01970 632800 Fax: 01970 615709

E-mail: holi@llgc.org.uk

Website: www.llgc.org.uk

President: Rt Hon Dafydd Wigley

Librarian: Andrew Green

E-mail: ang@llgc.org.uk

Sponsored (Executive) by National Assembly for Wales

AMGUEDDFA CYMRU (NATIONAL MUSEUM OF WALES)

Cathays Park, Cardiff CF10 3NP

Tel: 029 2039 7951 Fax: 029 2057 3321

E-mail: post@museumwales.ac.uk

Website: www.museumwales.ac.uk

President: Paul Loveluck CBE

Director-General: Michael Houlihan

E-mail: michael.houlihan@museumwales.ac.uk

Sponsored (Executive) by National Assembly for Wales

RESIDENTIAL PROPERTY TRIBUNAL FOR WALES

1st Floor, West Wing, Southgate House, Wood
Street, Cardiff CF10 1EW

Tel: 029 2023 1687 Fax: 029 2023 6146

E-mail: sjr.enquiries@wales.gsi.gov.uk

President: Andrew Morris

Sponsored (Tribunal) by National Assembly for Wales

ROYAL COMMISSION ON THE ANCIENT AND HISTORICAL MONUMENTS OF WALES

Crown Building, Plas Crug,
Aberystwyth SY23 1NJ

Tel: 01970 621200 Fax: 01970 627701

E-mail: nmr.wales@rcahmw.gov.uk

Website: www.rcahmw.gov.uk

Chair: Eurwyn Wiliam

SPORTS COUNCIL FOR WALES

Sophia Gardens, Cardiff CF11 9SW

Tel: 0845 045 0904 Fax: 0845 846 0014

E-mail: scw@scw.org.uk

Website: www.sports-council-wales.org.uk

Chair: Philip Carling

Chief Executive: Dr Huw Jones

Sponsored (Executive) by National Assembly for Wales

VALUATION TRIBUNALS SERVICE (WALES)

c/o 1st Floor, 14 King Street,
Carmarthen SA31 1BH

Tel: 01267 235071 Fax: 01267 221579

E-mail: westwales.vt@vto.gsx.gov.uk

Website: www.valuation-tribunals-wales.org.uk

Acting Chief Executive: J C Owen

Sponsored (Tribunal) by National Assembly for Wales

WELSH COMMITTEE FOR PROFESSIONAL DEVELOPMENT OF PHARMACY

National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 3091 Fax: 029 2082 5175

Chair: Dr Brian Hawkins

Sponsored (Advisory) by National Assembly for Wales

WELSH DENTAL COMMITTEE

PHPD3 National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 3777 Fax: 029 2082 3430

Chair: Sue Stokes

Sponsored (Advisory) by National Assembly for Wales

WELSH INDUSTRIAL DEVELOPMENT ADVISORY BOARD

c/o Investment and Corporate Management, National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 3681 Fax: 029 2082 5214

E-mail: leah.price@walesoffice.gsi.gov.uk

Chair: Valerie Barratt

Secretary: Ian Shuttleworth

Sponsored (Advisory) by National Assembly for Wales

WELSH LANGUAGE BOARD

Market Chambers, 5-7 St Mary Street, Cardiff CF10 1AT

Tel: 029 2087 8000 Fax: 029 2087 8001

E-mail: post@bwrdd-yr-iaith.org.uk

Website: www.byig-wlb.org.uk

Chair: Meri Huws

Chief Executive: Meirion Prys Jones

WELSH MEDICAL COMMITTEE

PHPD3 National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 5038 Fax: 029 2082 3430

Chair: Dr Ed Wilkins

Sponsored (Advisory) by National Assembly for Wales

WELSH NURSING AND MIDWIFERY COMMITTEE

PHPD 3 National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 3121 Fax: 029 2082 3430

Chair: Jill Galvani

WELSH OPTOMETRIC COMMITTEE

PHPD3 National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2080 1453 Fax: 029 2082 3430

Chair: Mervyn Hansford

Sponsored (Advisory) by National Assembly for Wales

WELSH PHARMACEUTICAL COMMITTEE

PHPD3 National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 3777 Fax: 029 2082 3430

Chair: Dr Berwyn Owen

Secretary: Beverly Howell

Sponsored (Advisory) by National Assembly for Wales

WELSH SCIENTIFIC ADVISORY COMMITTEE

PHPD3 National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 5417 Fax: 029 2082 3430

Chair: Dr Keith Griffiths

WELSH THERAPY ADVISORY COMMITTEE

PHPD3, National Assembly for Wales, Cathays Park, Cardiff CF10 3NQ

Tel: 029 2082 5417 Fax: 029 2082 3430

Chair: Sandra Morgan

Secretary: Christine Bowns

Sponsored (Advisory) by National Assembly for Wales

Northern Ireland Assembly

Parliament Buildings, Belfast BT4 3XX

Tel: 028 9052 1333 Fax: 028 9052 1961

E-mail: info.office@niassembly.gov.uk Website: www.niassembly.gov.uk

Executive Committee of Ministers

First Minister	Rt Hon Peter Robinson (DUP)
Deputy First Minister	Martin McGuinness (Sinn Féin)
Minister of Agriculture and Rural Development	Michelle Gildernew (Sinn Féin)
Minister of Culture, Arts and Leisure	Gregory Campbell (DUP)
Minister of Education	Caitríona Ruane (Sinn Féin)
Minister for Employment and Learning	Sir Reg Empey OBE (UUP)
Minister of Enterprise, Trade and Investment	Arlene Foster (DUP)
Minister of Environment	Sammy Wilson (DUP)
Minister of Finance and Personnel	Nigel Dodds OBE (DUP)
Minister for Health, Social Services and Public Safety	Michael McGimpsey (UUP)
Minister for Regional Development	Conor Murphy (Sinn Féin)
Minister for Social Development	Margaret Ritchie (SDLP)

Ministerial Responsibilities and Staff

Office of First Minister and Deputy First Minister

Support for the Executive and liaison with the Assembly, the North-South Ministerial Council, British-Irish Council, Civic Forum and UK Departments; international relations; Programme for Government and the Executive's economic policies; promoting and monitoring implementation of equality of opportunity/good relations, tackling poverty and social exclusion, children and young people, victims and survivors, sustainable development; Maze/Long Kesh Regeneration; Review of Public Administration; Information Service; emergency planning; improving investment in infrastructure and the Statutory Publications Office.

First Minister Rt Hon **Peter Robinson** (DUP)

Principal Private Secretary Linda MacHugh

Minister Rt Hon **Jeffrey Donaldson** (DUP)

Deputy First Minister **Martin McGuinness** (Sinn Féin)

Principal Private Secretary Caroline Gillan

Minister **Gerry Kelly** (Sinn Féin)

Agriculture and Rural Development

Responsible for the development of the agri-food, forestry and fishing industries in Northern Ireland; lead Department for rural development in Northern Ireland; policy on research and development in agriculture and food; education and training; provision of a veterinary service and administration of animal health and welfare policies; agent of the Department for Environment, Food and Rural Affairs in the administration in Northern Ireland of schemes affecting the whole of the United Kingdom; involvement with the application to Northern Ireland of the agricultural policy of the EU.

Minister of Agriculture and Rural Development **Michelle Gildernew** (Sinn Féin)

Private Secretary Sinead Mulgrew 028 9052 4011

Culture, Arts and Leisure

Arts and creativity; museums; libraries; sport; inland waterways and inland fisheries; linguistic diversity; public records; and advising National Lottery distribution

Minister of Culture, Arts and Leisure **Gregory Campbell** (DUP)

Private Secretary Barbara McConaghie 028 9051 5202
private.office@dcalni.gov.uk

Education

Pre-school, primary, post-primary and special education; the youth service; the promotion of community relations within and between schools; and teacher education and salaries.

Minister of Education **Caitriona Ruane** (Sinn Féin)

Employment and Learning

Further and higher education; skills and learning; employment rights.

Minister for Employment and Learning Sir **Reg Empey** OBE (UUP)

Private Secretary Mark McConville 028 9025 7791
mark.mcconville@delni.gov.uk

Enterprise, Trade and Investment

Economic policy development; energy; tourism; mineral development; health and safety at work; Companies Registry; Insolvency Service; consumer affairs; labour market and economic statistics services; ensuring provision of the infrastructure for a modern economy.

Minister of Enterprise, Trade and Investment **Arlene Foster** (DUP)

Private Secretary Glynis Aiken 028 9052 9452
glynis.aiken@detini.gov.uk

Environment

Protect, conserve and enhance the natural environment and built heritage and support the adoption of the principles of sustainable development; to plan and manage development in a sustainable way which will contribute to a better environment and which is modern and responsive to the community; to work with statutory and voluntary partners to reduce road deaths and serious injuries; and to support a system of effective local government which meets the needs of residents and ratepayers.

Minister of Environment **Sammy Wilson** (DUP)

Private Secretary Siobhan Tweedie 028 9054 1166
siobhan.tweedie@doeni.gov.uk

Finance and Personnel

Minister of Finance and Personnel **Nigel Dodds** OBE (DUP)

Private Secretary Peter Hutchinson 028 9052 9140
peter.hutchinson@dfpni.gov.uk

Health, Social Services and Public Safety

Hospitals; family practitioner services; community health; personal social services; fire and rescue services; promotion and protection of the health and well-being of the population.

Minister for Health, Social Services and Public Safety **Michael McGimpsey** (UUP)

Private Secretary Diane Mulligan 028 9052 0643
diane.mulligan@dhsspsni.gov.uk

Regional Development

Strategic planning; transportation strategy; ports and public transport; roads and water policy; and providing and maintaining roads.

Minister for Regional Development **Conor Murphy** (Sinn Féin)

Private Secretary Lynne McElhinney 028 9054 0105
lynne.mcelhinney@drdni.gov.uk

Social Development

Urban regeneration; community and voluntary sector development; social security legislation; housing; social security benefits; pensions; and child maintenance.

Minister for Social Development **Margaret Ritchie** (SDLP)

Private Secretary Jennifer Donald 028 9082 9034
jennifer.donald@dsdni.gov.uk

Principal Officers and Officials

OFFICE OF THE SPEAKER

Speaker **William Hay** MLA (Speaker)

Assistant Private Secretary Frances Leneghan 028 9052 1377
frances.leneghan@niassembly.gov.uk

Adviser Richard Good 028 9052 1551
richard.good@niassembly.gov.uk

Deputy Speakers **John Dallat** MLA (SDLP), **David McClarty** MLA (UUP), **Francie Molloy** MLA (Sinn Féin)

ASSEMBLY COMMISSION

Chair

William Hay MLA (Speaker)

Members

Paul Butler MLA (Sinn Féin)
Rev Dr Robert Coulter MLA (UUP)
Alban Maginness MLA (SDLP)
Stephen Moutray MLA (DUP)
Sean Neeson MLA (All)

PRINCIPAL OFFICERS

Clerk to the Assembly/Directory General

Trevor Reaney

Director of Engagement

Gareth McGrath

Director of Clerking

John Stewart

Director of Resources

Richard Stewart

Director of Properties

Stephen Welch

Director of Legal Services

Hugh Widdis

Examiner of Statutory Rules

Gordon Nabney

Clerk Assistants

Nuala Dunwoody
Damien Martin

Editor of Debates

Simon Burrowes

Principal Clerk

John Torney

Clerk to the Commission

Tony Logue

Comptroller and Auditor General

John Dowdall

Assembly Ombudsman

Dr Thomas J Frawley CBE

Northern Ireland Executive

OFFICE OF THE FIRST MINISTER AND DEPUTY FIRST MINISTER

Stormont Castle, Stormont, Belfast BT4 3TT

Tel: 028 9037 8132

Head of Northern Ireland Civil Service and Secretary to the Executive: Bruce Robinson [biog p144]

Private Secretary: Pauline Boyle

DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

Dundonald House, Upper Newtownards Road, Belfast BT4 3SB

Tel: 028 9052 0100

E-mail: firstname.surname@dardni.gov.uk

Website: www.dardni.gov.uk

Permanent Secretary: Dr Malcolm McKibbin [biog p105]

DEPARTMENT OF CULTURE, ARTS AND LEISURE

Causeway Exchange, 1-7 Bedford Street, Belfast BT1 7FB

Tel: 028 9025 8825 Fax: 028 9025 8906

Permanent Secretary: Paul Sweeney

DEPARTMENT OF EDUCATION

Rathgael House, Balloo Road, Bangor BT19 7PR

Tel: 028 9127 9279

E-mail: firstname.surname@deni.gov.uk; mail@deni.gov.uk

Website: www.deni.gov.uk

Permanent Secretary: Will Haire [biog p69]

DEPARTMENT FOR EMPLOYMENT AND LEARNING

Adelaide House, 39-49 Adelaide Street, Belfast BT2 8FD

Tel: 028 9025 7833 Fax: 028 9025 7878

E-mail: firstname.surname@delni.gov.uk

Website: www.delni.gov.uk

Permanent Secretary: Dr Aideen McGinley OBE [biog p104]

DEPARTMENT OF ENTERPRISE, TRADE AND INVESTMENT

Netherleigh House, Massey Avenue, Belfast BT4 2JP

Tel: 028 9052 9900/Textphone: 028 9052 9304 Fax: 028 9052 9550

E-mail: firstname.surname@detini.gov.uk

Website: www.detini.gov.uk

Permanent Secretary: Stephen Quinn CB [biog p137]

DEPARTMENT OF THE ENVIRONMENT

Clarence Court, 10-18 Adelaide Street, Belfast BT2 8GB

Tel: 028 9054 0540

E-mail: firstname.surname@doeni.gov.uk

Website: www.doeni.gov.uk

Permanent Secretary: Stephen Peover

DEPARTMENT OF FINANCE AND PERSONNEL

Rathgael House, Balloo Road, Bangor BT19 7NA

Tel: 028 9185 8111

E-mail: firstname.surname@dfpni.gov.uk

Website: www.dfpni.gov.uk

Permanent Secretary: Leo O'Reilly [biog p125]

DEPARTMENT OF HEALTH, SOCIAL SERVICES AND PUBLIC SAFETY

Castle Buildings, Stormont Estate, Belfast BT4 3SQ

Tel: 028 9052 0500 Fax: 028 9052 0573

E-mail: firstname.surname@dhsspsni.gov.uk

Website: www.dhsspsni.gov.uk

Permanent Secretary: Dr Andrew McCormick [*biog p101*]

DEPARTMENT FOR REGIONAL DEVELOPMENT

Clarence Court, 10-18 Adelaide Street, Belfast BT2 8GB

Tel: 028 9054 0540

E-mail: firstname.surname@drdni.gov.uk

Website: www.drdni.gov.uk

Permanent Secretary: Paul Priestly [*biog p135*]

DEPARTMENT FOR SOCIAL DEVELOPMENT

5th Floor, Lighthouse Building, 1 Cromac Place, Gasworks Business Park, Ormeau Road, Belfast BT7 2JB

Tel: 028 9082 9034

E-mail: firstname.surname@dsdni.gov.uk

Website: www.dsdni.gov.uk

Permanent Secretary: Alan Shannon [*biog p153*]

Executive Agencies

CHILD MAINTENANCE AND ENFORCEMENT DIVISION

Great Northern Tower, 17 Great Victoria Street, Belfast BT2 7AD

Tel: 028 9089 6666 Fax: 028 9089 6850

E-mail: belfast-customer-helpline@csa.gsi.gov.uk

Website: www.dsdni.gov.uk/csa

Head of Division: Mary Quinn

Directors

Operations: Catherine McCallum

Resources: Andrea Orr

Number of Staff: 1,556

Department: Department for Social Development, Northern Ireland Executive

DRIVER AND VEHICLE AGENCY

12 Balmoral Road, Belfast BT12 6QL

Tel: 0845 601 4094 (Driver and Vehicle Testing)

Fax: 028 7034 1422

E-mail: dvta@doeni.gov.uk

Website: www.dvani.gov.uk

County Hall, Castlerock Road, Coleraine BT51 3HS

Tel: 0845 402 4000 (Driver and Vehicle Licensing)

Fax: 028 7034 1422 (Vehicle Licensing)/

028 7034 1398 (Driver Licensing)

E-mail: dvlni@doeni.gov.uk

Website: www.dvani.gov.uk

Chief Executive: Brendan Magee

Group Directors

Driver, Vehicle Testing and Standards: Bernie Rooney

Finance and Corporate Services: David Wilson

Licensing Operations and Enforcement: Trevor Evans

Transformation: Bernie Cosgrove

Private Secretary: Anne Smiley

Number of Staff: 1,100

Department: Department of the Environment, Northern Ireland Executive

FOREST SERVICE

Dundonald House, Upper Newtownards Road, Belfast BT4 3SB

Tel: 028 9052 4480 Fax: 028 9052 4570

E-mail: customer.forests-service@dardni.gov.uk

Website: www.forests-service-ni.gov.uk

Chief Executive: David Small

Director of Forestry: John Joe O'Boyle

Director of Woodland Development and

Strategies: Stuart Morwood

Director of Corporate Services: Gerry Hill

Number of Staff: 265

Department: Department of Agriculture and Rural Development, Northern Ireland Executive

Launched: 1998

INVEST NORTHERN IRELAND

Bedford Square, Bedford Street, Belfast BT2 7ES

Tel: 028 9023 9090 Fax: 028 9043 6536

E-mail: info@investni.com

Website: www.investni.com

Chair: Stephen Kingon CBE

Vice-chair: Dr Bryan Keating

Chief Executive: Alastair Hamilton

Managing Directors

Clients Group and Business International:

Jeremy Fitch

Clients Group and Entrepreneurship: Ian Murphy

Corporate Services: Mel Chittock

Innovation and Capability Development

Services: Tracy Meharg

Number of Staff: 590

Department: Department of Enterprise, Trade and Investment, Northern Ireland Executive

LAND AND PROPERTY SERVICES

Queen's Court, 56-66 Upper Queen Street, Belfast BT1 6FD

Tel: 028 9025 0700 Fax: 028 9054 3750

E-mail: customerservices@lpsni.gov.uk

Website: www.lpsni.gov.uk

Chief Executive: John Wilkinson

Directors

Corporate Affairs and Change Management:

Arthur Scott

Domestic Assessment and Rating Services:

Alan Bronte

Non-domestic Rating and Client Services and Commissioner of Valuation: David Rainey

Chief Executives

Land Registers Northern Ireland: Patricia Montgomery

Ordnance Survey Northern Ireland: Iain Greenway

Number of Staff: 650

Department: Department of Finance and Personnel, Northern Ireland Executive

NORTHERN IRELAND ENVIRONMENT AGENCY

Klondyke Building, Gasworks Business Park,

Lower Ormeau Road, Belfast BT7 2JA

Tel: 0845 302 0008

Website: www.ni-environment.gov.uk

Acting Chief Executive: Dr Roy Ramsay

Directors

Built Heritage: Michael Coulter

Corporate Services: Damian Campbell

Acting Director, Environmental Protection: Dave Foster

Director, Natural Heritage: Graham Seymour

Number of Staff: 790

Department: Department of the Environment, Northern Ireland Executive

Launched: 2008

NORTHERN IRELAND STATISTICS AND RESEARCH AGENCY

McAuley House, 2-14 Castle Street, Belfast BT1 1SA

Tel: 028 9034 8100 Fax: 028 9034 8106

E-mail: info.nisra@dfpni.gov.uk;

[\[firstname.surname\]@dfpni.gov.uk](mailto:[firstname.surname]@dfpni.gov.uk)

Website: www.nisra.gov.uk

Registrar General and Chief Executive: Dr Norman Caven

Senior Principal Statisticians

Central Survey Unit: Dr Kevin Sweeney

Demography and Census: Robert Beatty

Equality Unit Research Branch: Dr Stephen Donnelly

Human Resource Research Consultancy

Services: Dr John Mallon

Information and Analysis Directorate: Dr Tracy Power

Statistics Research Branch: Dr James Gillan

Number of Staff: 355

Department: Department of Finance and Personnel, Northern Ireland Executive

Launched: 1996

PLANNING SERVICE

Millennium House, 19-25 Great Victoria Street, Belfast BT2 7BN

Tel: 028 9041 6700 Fax: 028 9041 6802

E-mail: planning.service.hq@nics.gov.uk

Website: www.planningni.gov.uk

Chief Executive: Cynthia Smith

Directors

Corporate Services: Marianne Fleming

Operations: Anne Garvey

Strategic Planning: Tom Clarke

Deputy Director, Corporate Services: James Hutchinson

Managers

Professional Services: Simon Kirk

Strategic Planning: Peter Mullaney, Jim Thompson

Strategic Projects: John Cummins

Number of Staff: 867

Department: Department of the Environment, Northern Ireland Executive

PUBLIC RECORD OFFICE OF NORTHERN IRELAND

66 Balmoral Avenue, Belfast BT9 6NY

Tel: 028 9025 5905 Fax: 028 9025 5999

E-mail: proni@dcalni.gov.uk

Website: www.proni.gov.uk

Director: Aileen McClintock

Heads

Divisional Support Services: Alastair Hughes

Information Technology: Hugh Campbell

New Accommodation Project: Marie Garvey
Preservation and Collections Management:
Patricia Kernaghan

Public Services: Heather Stanley

*Acting Head, Records Management, Cataloguing
and Access:* David Huddleston

Head, Strategic Development: Valerie Adams

Number of Staff: 94

Department: Department of Culture, Arts and
Leisure, Northern Ireland Executive

RIVERS AGENCY

Hydebank, 4 Hospital Road, Belfast BT8 8JP

Tel: 028 9025 3355 Fax: 028 9025 3455

E-mail: rivers.registry@dardni.gov.uk

Website: www.riversagency.cyni.gov.uk

Chief Executive: John Clarke

Directors

Corporate Services: Jeff Glass

Development: To be appointed

Operations: Philip Mehaffey

Number of Staff: 425

Department: Department of Agriculture and Rural
Development, Northern Ireland Executive

ROADS SERVICE

Clarence Court, 10-18 Adelaide Street,
Belfast BT2 8GB

Tel: 028 9054 0540 Fax: 028 9054 0024

E-mail: roads@drdni.gov.uk

Website: www.roadsni.gov.uk

Chief Executive: Geoff Allister

Acting Director, Corporate Services: Barry
Jordan

Directors

Engineering: Bob Cairns

Finance: John McNeill

Network Services: Andrew Murray

Acting Director, Strategic Programmes: John
White

Divisional Managers

Eastern: Tom McCourt

Northern: Jim Beattie

Acting Divisional Manager, Southern: Bertie
Ellison

Divisional Manager, Western: Pat Doherty

Acting Head, Road Service Consultancy: John
Humphreys

Heads

Road Service Direct: Ken Hutton

Transportation and Engineering Policy Unit:

John Irvine

Acting Head, Business Support Unit: Michaela
Glass

Number of Staff: 2,366

Department: Department for Regional
Development, Northern Ireland Executive

Launched: 1996

SOCIAL SECURITY AGENCY

Lighthouse Building, Gasworks Park, 1 Cromac
Place, Ormeau Road, Belfast BT7 2JB

Tel: 028 9056 9100 Fax: 028 9056 9178

E-mail: ssa@nics.gov.uk

Website: www.dsdni.gov.uk/ssa

Chief Executive: Bryan Davis

Directors

Business Development: Colum Boyle

Finance and Planning: Joyce Bill

Acting Director, Medical Services: Dr Brian
Wallace

Director, Operations: Colin Sullivan

Acting Assistant Director, Human Resources: Pat
Magee

Department: Department for Social Development,
Northern Ireland Executive

Non-Departmental Public Bodies

AGRI-FOOD AND BIOSCIENCES INSTITUTE

AFBI Headquarters, Newforge Lane,
Belfast BT9 5PX

Tel: 028 9025 5689 Fax: 028 9025 5035

E-mail: info@afbini.gov.uk

Website: www.afbini.gov.uk

Chair: Seán Hogan

**Sponsored (Executive) by Department of Agriculture and
Rural Development**

AGRICULTURAL WAGES BOARD (NI)

Room 910, Dundonald House, Upper
Newtownards Road, Belfast BT4 3SB

Tel: 028 9052 0813 Fax: 028 9052 4266

Chair: To be appointed

**Sponsored (Executive) by Department of Agriculture and
Rural Development**

ARTS COUNCIL OF NORTHERN IRELAND

77 Malone Road, Belfast BT9 6AQ

Tel: 028 9038 5200 Fax: 028 9066 1715

E-mail: info@artscouncil-ni.org

Website: www.artscouncil-ni.org

Chair: Rosemary Kelly
Chief Executive: Roisin McDonough

Sponsored (Executive) by Department of Culture, Arts and Leisure

BELFAST EDUCATION AND LIBRARY BOARD

40 Academy Street, Belfast BT1 2NQ

Tel: 028 9056 4000/

Typetalk: 18001 028 90 564000

E-mail: info@belb.co.uk

Website: www.belb.org.uk

Chair: Jim Rodgers

Chief Executive: David Cargo

Sponsored (Executive) by Department of Education

BOUNDARY COMMISSION FOR NORTHERN IRELAND

Forestview, Purdy's Lane, Newtownbreda,

Belfast BT8 7AR

Tel: 028 9069 4800 Fax: 028 9069 4801

E-mail: bcni@belfast.org.uk

Website: www.boundarycommission.org.uk

Chairman: Rt Hon Michael Martin MP

Deputy Chairman: Hon Mr Justice McLaughlin

Sponsored (Advisory) by Northern Ireland Office

COUNCIL FOR CATHOLIC MAINTAINED SCHOOLS

160 High Street, Holywood,

County Down BT18 9HT

Tel: 028 9042 6972 Fax: 028 9042 4255

E-mail: info@onlineccms.com

Website: www.onlineccms.com

Chair: Rev John McAreevy

Chief Executive: Donal Flanagan

Sponsored (Executive) by Department of Education

CHARITIES ADVISORY COMMITTEE

Lighthouse Building, 1 Cromac Place, Gasworks

Business Park, Ormeau Road, Belfast BT7 2JB

Tel: 028 9082 9459 Fax: 028 9082 9516

E-mail: derek.robinson@dsdni.gov.uk

Website: www.dsdni.gov.uk/index/voluntary_and_community/vc-nicif.htm

Chair: Maurice Butler

Chief Executive: Donal Flanagan

Sponsored (Advisory) by Department for Social Development

COMMISSIONER FOR VICTIMS AND SURVIVORS

Windsor House, 9-15 Bedford Street,
Belfast BT2 7EG

E-mail: commission@cvsni.org

Website: www.cvsni.org

Chair: Bertha McDougall

Sponsored (Executive) by Office of the First Minister and Deputy First Minister

CONSTRUCTION INDUSTRY TRAINING BOARD (NORTHERN IRELAND)

Nutts Corner Training Centre, 17 Dundrod Road,

Crumlin, County Antrim BT29 4SR

Tel: 028 9082 5466 Fax: 028 9082 5693

E-mail: info@citbni.org.uk

Website: www.citbni.org.uk

Chair: Sean Campbell

Chief Executive: Allan McMullen

Sponsored (Executive) by Department for Employment and Learning

CONSUMER COUNCIL FOR NORTHERN IRELAND

Elizabeth House, 116 Holywood Road,

Belfast BT4 1NY

Tel: 028 9067 2488/

Complaints number 0845 601 6022

Fax: 028 9065 7701

E-mail: info@consumercouncil.org.uk

Website: www.consumercouncil.org.uk

Chair: Stephen Costello MBE

E-mail: chairman@gccni.org.uk

Deputy Chair: Siobhan Grant

E-mail: info@gccni.org.uk

Sponsored (Executive) by Department of Enterprise, Trade and Investment

CRIMINAL JUSTICE INSPECTION NORTHERN IRELAND

6th/7th Floor, 14 Great Victoria Street,

Belfast BT2 7BA

Tel: 028 9025 8000 Fax: 028 9025 8033

E-mail: info@cjini.org

Website: www.cjini.org

Chief Inspector: Dr Michael Maguire

Sponsored (Executive) by Northern Ireland Office

DISABILITY LIVING ALLOWANCE ADVISORY BOARD FOR NORTHERN IRELAND

Castle Court, Royal Avenue, Belfast BT1 1DF
Tel: 028 9033 6916 Fax: 028 9054 2112
E-mail: martin.donnelly@dwp.gsi.gov.uk
Website: www.dsdni.gov.uk/index/dlaab.htm

Chair: Stanley Millar MBE
Board Secretary: Dr M Donnelly

Sponsored (Advisory) by Department for Social Development

DRAINAGE COUNCIL FOR NORTHERN IRELAND

Secretariat to the Drainage Council, c/o Rivers Agency, 4 Hospital Road, Belfast BT8 8JP
Tel: 028 9025 3555 Fax: 028 9025 3455
E-mail: rivers.registry@dardni.gov.uk
Website: www.riversagency.dardni.gov.uk/index/ni-drainage-council.htm

Chair: Gerald Crawford

Sponsored (Advisory) by Department of Agriculture and Rural Development

ECONOMIC RESEARCH INSTITUTE OF NORTHERN IRELAND

Floral Buildings, 2-14 East Bridge Street, Belfast BT1 3NQ
Tel: 028 9072 7350 Fax: 028 9031 9003
E-mail: contact@erini.ac.uk
Website: www.erini.ac.uk

Chair: Prof John Beath

Sponsored (Executive) by Office of the First Minister and Deputy First Minister

EQUALITY COMMISSION FOR NORTHERN IRELAND

Equality House, 7-9 Shaftesbury Square, Belfast BT2 7DP
Tel: 028 9050 0600 Fax: 028 9024 8687
E-mail: information@equalityni.org
Website: www.equalityni.org

Chief Commissioner: Bob Collins
Chief Executive: Evelyn Collins

Sponsored (Executive) by Office of the First Minister and Deputy First Minister

FISHERIES CONSERVANCY BOARD FOR NORTHERN IRELAND

1 Mahon Road, Portadown BT62 3EE
Tel: 028 3833 4666 Fax: 028 3833 8912
E-mail: fiona@fcbni.org
Website: www.fcbni.com

Chair: Dr Robert Hanna

Sponsored (Executive) by Department of Culture, Arts and Leisure

HEALTH AND SAFETY EXECUTIVE FOR NORTHERN IRELAND - HSENI

83 Ladas Drive, Belfast BT6 9FR
Tel: 028 9024 3249 Fax: 028 9023 5383
E-mail: hseni@detini.gov.uk
Website: www.hseni.gov.uk

Chair: Peter McKie
Chief Executive: Jim Keyes

Sponsored (Executive) by Department of Enterprise, Trade and Investment

HISTORIC BUILDINGS COUNCIL

5-33 Hill Street, Belfast BT1 2LA
Tel: 028 9054 3076 Fax: 028 9054 3047
E-mail: secretariat-hillst@doeni.gov.uk
Website: www.hbcni.gov.uk

Chair: Frank Robinson

Sponsored (Advisory) by Department of the Environment

HISTORIC MONUMENTS COUNCIL

Waterman House, 5-33 Hill Street, Belfast BT1 2LA
Tel: 028 9054 3050/028 9054 3076
Fax: 028 9054 3047
E-mail: secretariat-hillst@doeni.gov.uk
Website: www.hmcni.gov.uk/index.cfm

Chair: Prof Gabriel Cooney

Sponsored (Advisory) by Department of the Environment

ILEX URBAN REGENERATION COMPANY

Exchange House, Queen's Quay, Londonderry BT48 7AS
Tel: 028 7126 9226 Fax: 028 7127 9669
E-mail: info@ilex-urc.com
Website: www.ilex-urc.com

Chairman: Sir Roy McNulty Kt CBE [*biog p107*]
Chief Executive: Bill Kirk

Sponsored (Executive) by Office of the First Minister and Deputy First Minister

INDUSTRIAL COURT FOR NORTHERN IRELAND

Room 203, Adelaide House, 39-49 Adelaide Street, Belfast BT2 8FD
Tel: 028 9025 7599 Fax: 028 9025 7555
E-mail: enquiries@industrialcourt.gov.uk
Website: www.industrialcourt.gov.uk

Chair: Eugene O'Loan

Sponsored (Tribunal) by Department for Employment and Learning

**OFFICE OF INDUSTRIAL TRIBUNALS AND
FAIR EMPLOYMENT TRIBUNAL**

Killymeal House, 2 Cromac Quay, Ormeau Road,
Belfast BT7 2JD

Tel: 028 9032 7666 Fax: 028 9023 0184

E-mail: mail@employmenttribunalsni.org

Website: www.employmenttribunalsni.co.uk

President: Eileen McBride

**Sponsored (Tribunal) by Department for Employment and
Learning**

LABOUR RELATIONS AGENCY

2-8 Gordon Street, Belfast BT1 2LG

Tel: 028 9032 1442 Fax: 028 9023 0827

E-mail: info@lra.org.uk

Website: www.lra.org.uk

Chair: Jim McCusker

Chief Executive: William Patterson

**Sponsored (Executive) by Department for Employment and
Learning**

**LIVESTOCK AND MEAT COMMISSION FOR
NORTHERN IRELAND**

Lissue House, 31 Ballinderry Road, Lisburn,

Co Antrim BT28 2SL

Tel: 028 9263 3000 Fax: 028 9263 3001

E-mail: info@lmcni.com

Website: www.lmcni.com

Chair: Owen Brennan

Chief Executive: David Rutledge

E-mail: drutledge@lmcni.com

**Sponsored (Executive) by Department of Agriculture and
Rural Development**

**LOCAL GOVERNMENT STAFF COMMISSION
FOR NORTHERN IRELAND**

Commission House, 18-22 Gordon Street,

Belfast BT1 2LG

Tel: 028 9031 3200 Fax: 028 9031 3151

E-mail: info@lgsc.org.uk

Website: www.lgsc.org.uk

Chair: Brian Hanna CBE

Chief Executive: Adrian Kerr

E-mail: adrian.kerr@lgsc.org.uk

Sponsored (Executive) by Department of the Environment

NATIONAL MUSEUMS NORTHERN IRELAND

Coltra, Co Down, Holywood BT18 0EU

Tel: 028 9042 8428 Fax: 028 9042 8728

Website: www.nmni.com

Chair: Dan Harvey OBE

Chief Executive: Tim Cooke

**Sponsored (Executive) by Department of Culture, Arts and
Leisure**

**COUNCIL FOR NATURE CONSERVATION AND
THE COUNTRYSIDE**

Waterman House, 5-33 Hill Street,
Belfast BT1 2LA

E-mail: secretariat-hillst@doeni.gov.uk

Website: www.cncni.gov.uk

Chair: Patrick Casement

Sponsored (Advisory) by Department of the Environment

**NORTH EASTERN EDUCATION AND LIBRARY
BOARD**

County Hall, 182 Galgorm Road,

Ballymena BT42 1HN

Tel: 028 2565 3333 Fax: 028 2564 6071

E-mail: liz.wiseman@neelb.org.uk

Website: www.neelb.org.uk

Chair: Roy Beggs

Chief Executive: Gordon Topping OBE

Sponsored (Executive) by Department of Education

**NORTHERN IRELAND COMMISSIONER FOR
CHILDREN AND YOUNG PEOPLE**

Millennium House, 17-25 Great Victoria Street,
Belfast BT2 7BA

Tel: 028 9031 1616

E-mail: info@niccy.org

Commissioner: Patricia Lewsley

**Sponsored (Executive) by Office of the First Minister and
Deputy First Minister**

**NORTHERN IRELAND COUNCIL FOR THE
CURRICULUM, EXAMINATIONS AND
ASSESSMENT**

Clarendon Dock, 29 Clarendon Road,

Belfast BT1 3BG

Tel: 028 9026 1200 Fax: 028 9026 1234

E-mail: info@ccea.org.uk

Website: www.ccea.org.uk

Chair: David McKee

E-mail: dmckee@ccea.org.uk

Chief Executive: Neil Anderson

E-mail: nanderson@ccea.org.uk

Sponsored (Executive) by Department of Education

**NORTHERN IRELAND FISHERY HARBOUR
AUTHORITY**

3 St Patrick's Avenue, Downpatrick,

County Down BT30 6DW

Tel: 028 4461 3844 Fax: 028 4461 7128

E-mail: info@nifha.freereserve.co.uk

Website: www.nifha.co.uk

Chair: Margaret Andrews

Chief Executive: Chris Warnock

**Sponsored (Executive) by Department of Agriculture and
Rural Development**

NORTHERN IRELAND HIGHER EDUCATION COUNCIL

Room 407, Adelaide House, 39-49 Adelaide Street, Belfast BT2 8FD
Tel: 028 9025 7720 Fax: 028 9025 7701
E-mail: hepolicy.branch@delni.gov.uk
Website: www.delni.gov.uk

Chair: Tony Hopkins CBE

Sponsored (Advisory) by Department for Employment and Learning

NORTHERN IRELAND HOUSING EXECUTIVE

The Housing Centre, 2 Adelaide Street, Belfast BT2 8PB
Tel: 028 9024 0588
E-mail: info@nihe.gov.uk
Website: www.nihe.gov.uk

Chair: Brian Rowntree

Chief Executive: Paddy McIntyre

Sponsored (Executive) by Department for Social Development

NORTHERN IRELAND HUMAN RIGHTS COMMISSION

Temple Court, 39 North Street, Belfast BT1 1NA
Tel: 028 9024 3987 Fax: 028 9024 7844
Website: www.nihrc.org

Chief Commissioner: Monica McWilliams

Chief Executive: Peter O'Neill

**Sponsored (Executive) by Northern Ireland Office
Launched: 1999**

NORTHERN IRELAND JUDICIAL APPOINTMENTS COMMISSION

Headline Building, 10-14 Victoria Street, Belfast BT1 3GG
Tel: 028 9072 8551 Fax: 028 9072 8566
E-mail: judicialappointments@nijac.org
Website: www.nijac.org

Chair: Rt Hon Sir Brian Kerr

Chief Executive: Edward Gorringe

Sponsored (Executive) by Northern Ireland Court Service

NORTHERN IRELAND LOCAL GOVERNMENT OFFICERS' SUPERANNUATION COMMITTEE

Templeton House, 411 Holywood Road, Belfast BT4 2LP
Tel: 028 9076 8025 Fax: 028 9076 8790
E-mail: info@nilgosc.org.uk
Website: www.nilgosc.org.uk

Chair: John Galbraith

Secretary: Deane Morrice

Sponsored (Executive) by Department of the Environment

NORTHERN IRELAND MUSEUMS COUNCIL

6 Crescent Gardens, Belfast BT7 1NS
Tel: 028 9055 0215 Fax: 028 9055 0216
E-mail: info@nimc.co.uk
Website: www.nimc.co.uk

Chair: Lexie Scott

Sponsored (Executive) by Department of Culture, Arts and Leisure

NORTHERN IRELAND POLICE FUND

Maryfield Complex, 100 Belfast Road, Holywood BT18 9QY
Tel: 028 9039 3556 Fax: 028 9039 3555
E-mail: admin@NIpolicefund.org
Website: www.nipolicefund.org

Chief Executive: Colin Ashe

Sponsored (Executive) by Northern Ireland Office

NORTHERN IRELAND POLICING BOARD

Waterside Tower, 31 Clarendon Road, Clarendon Dock, Laganside, Belfast BT1 3BG
Tel: 028 9040 8500 Fax: 028 9040 8525
E-mail: information@nipolicingboard.org.uk
Website: www.nipolicingboard.org.uk

Chair: Prof Sir Desmond Rea

Chief Executive: Adrian Donaldson MBE

Sponsored (Executive) by Northern Ireland Office

NORTHERN IRELAND SCREEN COMMISSION

Alfred House, 21 Alfred Street, Belfast BT2 8ED
Tel: 028 9023 2444 Fax: 028 9023 9918
E-mail: info@northernirelandscreen.co.uk
Website: www.northernirelandscreen.co.uk

Chief Executive: Richard Williams

Sponsored (Executive) by Department of Culture, Arts and Leisure

NORTHERN IRELAND TOURIST BOARD

St Anne's Court, 59 North Street, Belfast BT1 1NB
Tel: 028 9023 1221 Fax: 028 9024 0960
E-mail: info@nitb.com
Website: www.nitb.com

Chair: Howard Hasting

Chief Executive: Alan Clarke

Sponsored (Executive) by Department of Enterprise, Trade and Investment

PARADES COMMISSION FOR NORTHERN IRELAND

The Parades Commission, Windsor House, 9-15 Bedford Street, Belfast BT2 7EL
Tel: 028 9089 5900 Fax: 028 9032 2988
E-mail: info@paradescommission.org
Website: www.paradescommission.org
Chief Executive and Secretary: Ronnie Pedlow

Sponsored (Executive) by Northern Ireland Office

PLANNING APPEALS COMMISSION

Park House, 87-91 Great Victoria Street, Belfast BT2 7AG
Tel: 028 9024 4710 Fax: 028 9031 2536
E-mail: info@pacni.gov.uk
Website: www.pacni.gov.uk
Chief Commissioner: Maire Campbell

Sponsored (Tribunal) by Office of the First Minister and Deputy First Minister
Launched: 1973

POLICE OMBUDSMAN FOR NORTHERN IRELAND

New Cathedral Buildings, St Anne's Square, 11 Church Street, Belfast BT1 1PG
Tel: 028 9082 8600/0845 601 2931
Fax: 028 9082 8659
E-mail: info@policeombudsman.org
Website: www.policeombudsman.org
Ombudsman: Al Hutchinson

Sponsored (Executive) by Northern Ireland Office

PROBATION BOARD FOR NORTHERN IRELAND

80-90 North Street, Belfast BT1 1LD
Tel: 028 9026 2400 Fax: 028 9026 2470
E-mail: info@pbni.org.uk
Website: www.pbni.org.uk
Chair: Ronnie Spence CB
Chief Probation Officer: Brian McCaughey

Sponsored (Executive) by Northern Ireland Office

RENT ASSESSMENT PANEL

James House, 2-4 Cromac Avenue, Ormeau Road, Belfast BT7 2JA
Tel: 028 9081 9507 Fax: 028 9081 9515
E-mail: info@rentofficer-ni.gov.uk
Rent Officer for Northern Ireland: Joan McCrum

Sponsored (Tribunal) by Department for Social Development

ROYAL ULSTER CONSTABULARY GEORGE CROSS FOUNDATION

Brooklyn, 65 Knock Road, Belfast BT5 6LE
Tel: 028 9070 0116 Fax: 028 9056 1516
E-mail: rucgcfoundation@nics.gov.uk
Website: www.rucgcfoundation.org
Chair: Jim McDonald

Sponsored (Executive) by Northern Ireland Office

SOUTH EASTERN EDUCATION AND LIBRARY BOARD

Grahamsbridge Road, Dundonald, Belfast BT16 2HS
Tel: 028 9056 6200 Fax: 028 9056 6266/7
E-mail: info@seelb.org.uk
Website: www.seelb.org.uk
Chief Executive: Stanton Sloan

Sponsored (Executive) by Department of Education

SOUTHERN EDUCATION AND LIBRARY BOARD

3 Charlemont Place, The Mall, Armagh BT61 9AX
Tel: 028 3751 2200
E-mail: selb.hq@selb.org
Website: www.selb.org
Chair: Marie Donnell
Chief Executive: T Murphy

Sponsored (Executive) by Department of Education

SPORT NORTHERN IRELAND

House of Sport, 2a Upper Malone Road, Belfast BT9 5LA
Tel: 028 9038 1222 Fax: 028 9068 2757
E-mail: info@sportni.net
Website: www.sportni.net
Chair: Dominic Walsh
Chief Executive: Prof Eamonn McCartan

Sponsored (Executive) by Department of Culture, Arts and Leisure

STAFF COMMISSION FOR EDUCATION AND LIBRARY BOARDS

Forestview, Purdy's Lane, Belfast BT8 7AR
Tel: 028 9049 1461/
Typetalk: 08001 028 9049 1461
Fax: 028 9049 1744
E-mail: info@staffcom.org.uk
Website: www.staffcom.org.uk
Chair: Prof Bernard Cullen
Chief Executive: Patricia Weir

Sponsored (Executive) by Department of Education

**STRATEGIC INVESTMENT BOARD
(NORTHERN IRELAND)**

Strategic Investment Board Ltd, Clare House, 303
Airport Road West, Belfast BT3 9ED
Tel: 028 9081 6181 Fax: 028 9081 6181
E-mail: contact@sibni.org
Website: www.sibni.org

Chairman: Tony Watson
Chief Executive: David Gavaghan

**Sponsored (Executive) by Office of the First Minister and
Deputy First Minister**

ULSTER SUPPORTED EMPLOYMENT LTD

182-188 Cambrai Street, Belfast BT13 3JH
Tel: 028 9035 6600 Fax: 028 9035 6611
E-mail: info@usel.co.uk
Website: www.usel.co.uk

Chair: Patrick Bogues
Chief Executive: Sam Humphries

**Sponsored (Executive) by Department for Employment and
Learning**

WATER APPEALS COMMISSION

Park House, 87-91 Great Victoria Street,
Belfast BT2 7AG
Tel: 028 9024 4710 Fax: 028 9031 2536
E-mail: info@pacni.gov.uk
Chief Commissioner: Maire Campbell

**Sponsored (Tribunal) by Office of the First Minister and
Deputy First Minister**

**WESTERN EDUCATION AND LIBRARY
BOARD**

1 Hospital Road, Omagh BT79 0AW
Tel: 028 8241 1411 Fax: 028 8241 1400
E-mail: info@welbni.org
Website: www.welbni.org

Chair: P Duffy
Chief Executive: Barry Mulholland

Sponsored (Executive) by Department of Education

YOUTH COUNCIL FOR NORTHERN IRELAND

Forestview, Purdy's Lane, Belfast BT8 7AR
Tel: 028 9064 3882 Fax: 028 9064 3874
E-mail: info@ycni.org
Website: www.ycni.org

Chair: Máire Young OBE
Chief Executive: David Guilfoyle
E-mail: dguilfoyle@ycni.org

Sponsored (Executive) by Department of Education

Appendix I	740
Civil Service Staffing	740
Appendix II	741
Definitions and Sources of the Civil Service	741
Appendix III	747
Senior Civil Servants' Pay	747
Special Advisers' Pay	747

Appendix I

Civil Service Staffing*

as at December 2008 (*Source: Office for National Statistics*)

	<i>Central Government Departments</i>	<i>Total, including other Departments and Agencies</i>
Attorney General's Departments	40	10,280
Department for Business, Enterprise and Regulatory Reform	3,670	9,230
Cabinet Office	1,280	2,520
Charity Commission	480	–
Department for Children, Schools and Families	3,320	–
Department for Communities and Local Government	2,830	5,410
Department for Culture, Media and Sport	470	570
Ministry of Defence	68,600	78,150
Department for Environment, Food and Rural Affairs	3,120	11,380
Export Credits Guarantee Department	210	–
Foreign and Commonwealth Office	5,910	6,000
Government Equalities Office	80	–
Department of Health	2,310	5,580
Home Office	2,650	26,440
Department for Innovation, Universities and Skills	880	1,950
Department for International Development	1,650	–
Ministry of Justice	2,870	89,400
Northern Ireland Office	130	–
Office for Standards in Education	2,600	–
HM Revenue and Customs	89,420	93,530
Security and Intelligence Services	5,590	–
HM Treasury	1,180	2,900
Department for Transport	2,080	19,550
Department for Work and Pensions	12,090	118,940
Scottish Government	5,040	17,080
Welsh Assembly Government	6,070	6,170
TOTAL		492,340

*Excludes the Department of Energy and Climate Change for which no figures were available.

1997 to 2009

<i>1 April each year</i>	<i>Total full-time staff</i>
1997	494,660
1998	480,930
1999	476,370
2000	486,720
2001	494,950
2002	502,780
2003	520,930

<i>1 April each year</i>	<i>Total full-time staff</i>
2004	534,400
2005	529,700
2006	523,980
2007	539,170
2008	525,420
2009	492,340

Appendix II

Definitions and Sources of the Civil Service

The Civil Service is a permanent, politically impartial service that supports the Government of the day in administering the country. It comprises the Home Civil Service and Diplomatic Service but not the Northern Ireland Civil Service, locally engaged staff overseas or employees of Non-Departmental Public Bodies – other than those in the Health and Safety Executive (HSE) and the Advisory, Conciliation and Arbitration Service (Acas).

There are four main principles governing the Civil Service’s operation: impartiality, integrity, honesty and objectivity.

A civil servant is a servant of the Crown working in a civil capacity who is not a holder of a political or judicial office; the holder of certain other offices in respect of whose tenure of office special provision has been made; a servant of the Crown in a personal capacity paid from the Civil List. Civil servants work in a large range of jobs from advising Ministers on policy issues to providing help and advice to people in job centres and deciding on bids for investment grants.

A wider definition of people working in the ‘public sector’ would also include those in the armed forces, local authorities and the NHS.

CIVIL SERVICE CODE

The Civil Service Code sets out the constitutional framework within which all civil servants work and the values they are expected to uphold. It is modelled on a draft originally put forward by the House of Commons Treasury and Civil Service Select Committee. It came into force on 1 January 1996, and forms part of the terms and conditions of employment of every civil servant. It was revised on 13 May 1999 to take account of devolution to Scotland and Wales.

The constitutional and practical role of the Civil Service is, with integrity, honesty, impartiality and objectivity, to assist the duly constituted Government of the United Kingdom, the Scottish Government or the National Assembly for Wales constituted in accordance with the Scotland and Government of Wales Acts 1998, whatever their political complexion, in formulating their policies, carrying out decisions and in administering public services for which they are responsible.

Civil servants are servants of the Crown. Constitutionally, all the Administrations form part of the Crown and, subject to the provisions of this Code, civil servants owe their loyalty to the Administrations in which they serve.

This Code should be seen in the context of the duties and responsibilities set out for UK Ministers in the Ministerial Code, or in equivalent documents drawn up for Ministers of the Scottish Government or for the National Assembly for Wales, which include:

- accountability to Parliament or, for Assembly Ministers, to the National Assembly
- the duty to give Parliament or the Assembly and the public as full information as possible about their policies, decisions and actions, and not to deceive or knowingly mislead them

- the duty not to use public resources for party political purposes, to uphold the political impartiality of the Civil Service, and not to ask civil servants to act in any way which would conflict with the Civil Service Code
- the duty to give fair consideration and due weight to informed and impartial advice from civil servants, as well as to other considerations and advice, in reaching decisions
- the duty to comply with the law, including international law and treaty obligations, and to uphold the administration of justice

together with the duty to familiarise themselves with the contents of this Code.

Civil servants should serve their Administration in accordance with the principles set out in this Code and recognising:

- the accountability of civil servants to the Minister or, as the case may be, to the Assembly Ministers and the National Assembly as a body or to the office holder in charge of their department
- the duty of all public officers to discharge public functions reasonably and according to the law
- the duty to comply with the law, including international law and treaty obligations, and to uphold the administration of justice
- ethical standards governing particular professions.

Civil servants should:

- conduct themselves with integrity, impartiality and honesty. They should give honest and impartial advice to the Minister or, as the case may be, to the Assembly Ministers and the National Assembly as a body or to the office holder in charge of their department, without fear or favour, and make all information relevant to a decision available to them. They should not deceive or knowingly mislead Ministers, Parliament, the National Assembly or the public
- endeavour to deal with the affairs of the public sympathetically, efficiently, promptly and without bias or maladministration
- endeavour to ensure the proper, effective and efficient use of public money
- not misuse their official position or information acquired in the course of their official duties to further their private interests or those of others. They should not receive benefits of any kind from a third party which might reasonably be seen to compromise their personal judgement or integrity
- conduct themselves in such a way as to deserve and retain the confidence of Ministers and the National Assembly as a body, and to be able to establish the same relationship with those whom they may be required to serve in some future Administration. They should comply with restrictions on their political activities. The conduct of civil servants should be such that Ministers and the National Assembly as a body, and potential future holders of these positions can be sure that confidence can be freely given, and that the Civil Service will conscientiously fulfil its duties and obligations to, and impartially assist, advise and carry out the lawful policies of the duly constituted Administrations
- not without authority disclose official information which has been communicated in confidence within the Administration, or received in confidence from others. Nothing in the Code should be taken as overriding existing statutory or common law obligations to keep confidential, or to disclose, certain information. They should not seek to frustrate or influence the policies, decisions or actions of Ministers or the National Assembly as a body by the unauthorised, improper or premature disclosure outside the Administration of any information to which they have had access as civil servants.

Where a civil servant believes he or she is being required to act in a way which:

- is illegal, improper, or unethical
- is in breach of constitutional convention or a professional code

- may involve possible maladministration
- otherwise inconsistent with this Code.

He or she should report the matter in accordance with procedures laid down in the appropriate guidance or rules of conduct for their department or Administration. A civil servant should also report to the appropriate authorities evidence of criminal or unlawful activity by others and may also report in accordance with the relevant procedures if he or she becomes aware of other breaches of this Code or is required to act in a way which, for him or her, raises a fundamental issue of conscience.

Where a civil servant has reported a matter covered in accordance with the relevant procedures and believes that the response does not represent a reasonable response to the grounds of his or her concern, he or she may report the matter in writing to the Civil Service Commissioners.

Civil servants should not seek to frustrate the policies, decisions or actions of the Administrations by declining to take, or abstaining from, action which flows from decisions by Ministers or the National Assembly as a body. Where a matter cannot be resolved by the procedures on a basis which the civil servant concerned is able to accept, he or she should either carry out his or her instructions, or resign from the Civil Service. Civil servants should continue to observe their duties of confidentiality after they have left Crown employment.

MINISTERS' CODE OF PRACTICE

Ministers of the Crown are expected to behave according to the highest standards of constitutional and personal conduct in the performance of their duties.

This Code provides guidance to Ministers on how they should act and arrange their affairs in order to uphold these standards. It lists the principles which may apply in particular situations drawing on past precedent. It applies to all members of the Government (and covers Parliamentary Private Secretaries).

Ministers are personally responsible for deciding how to act and conduct themselves in the light of the Code and for justifying their actions and conduct in Parliament. The Code is not a rulebook, and it is not the role of the Secretary of the Cabinet or other officials to enforce it or to investigate Ministers although they may provide Ministers with private advice on matters which it covers.

Ministers remain in office only for so long as they retain the confidence of the Prime Minister. He is the ultimate judge of the standards of behaviour expected of a Minister and the appropriate consequences of a breach of those standards, although he will not expect to comment on every allegation that is brought to his attention.

The Code should be read against the background of the overarching duty on Ministers to comply with the law, including international law and treaty obligations, to uphold the administration of justice and to protect the integrity of public life. They are expected to observe the Seven Principles of Public Life set out in the first report of the Nolan Committee, and the following principles of Ministerial conduct:

- i. Ministers must uphold the principle of collective responsibility
- ii. Ministers have a duty to Parliament to account, and be held to account, for the policies, decisions and actions of their departments and executive agencies
- iii. it is of paramount importance that Ministers give accurate and truthful information to Parliament, correcting any inadvertent error at the earliest opportunity. Ministers who knowingly mislead Parliament will be expected to offer their resignation to the Prime Minister
- iv. Ministers should be as open as possible with Parliament and the public, refusing to provide information only when disclosure would not be in the public interest which should be decided in accordance with the relevant statutes and the Governments Code of Practice on Access to Government Information
- v. Ministers should similarly require civil servants who give evidence before Parliamentary Committees on their behalf and under their direction to be as helpful as possible in providing accurate, truthful and full information in accordance with the duties and responsibilities of civil servants as set out in the Civil Service Code

- vi. Ministers must ensure that no conflict arises, or appears to arise, between their public duties and their private interests
- vii. Ministers should avoid accepting any gift or hospitality which might, or might reasonably appear to, compromise their judgement or place them under an improper obligation
- viii. Ministers in the House of Commons must keep separate their roles as Minister and constituency Member
- ix. Ministers must not use government resources for Party political purposes. They must uphold the political impartiality of the Civil Service and not ask civil servants to act in any way which would conflict with the Civil Service Code.

Ministers must also comply at all times with the requirements which Parliament itself has laid down. For Ministers in the Commons, these are set by the Resolution carried on 19 March 1997.

ETHICS AND STANDARDS

The Private Offices Group advises the Head of the Home Civil Service, Ministers and departments on a wide range of issues relating to standards of conduct for the Civil Service. It is responsible for:

- The Directory of Civil Service Guidance
- The Civil Service Code, a concise statement of the role and responsibilities of civil servants. (It forms part of the Civil Service Management Code, a much longer document setting out the central framework for management of the Civil Service)
- The Model Contract for Special Advisers – setting out the principal terms and conditions of employment for Special Advisers to Ministers; including a Code of Conduct for Special Advisers
- Guidance on the work of the Government Information Service – guidance for Government press officers and other civil servants involved in the presentation of Government policy, setting out the conventions on Government publicity and advertising
- Guidance for civil servants: Contacts with Lobbyists
- Civil servants' involvement in political activities –this forms Section 4.4 of the Civil Service Management Code. (In the run-up to an election, additional guidance is produced as a reminder. This guidance covers the local council and the Greater London Authority election campaigns)
- Liaison between Government and the Committee on Standards in Public Life
- Guidance on Government Research into Public Attitudes and Opinions

CONTACT WITH LOBBYISTS

All civil servants, including special advisers, are employed by the Crown and paid by the taxpayer to serve the Government of the day in a manner which upholds the highest standards of propriety in public life.

Basic principles

The basic principles are set out in the Civil Service Code. They are demanding. But it is worth remembering that they are reflected in every department's Management Code and that any breach may give rise to disciplinary proceedings.

Civil servants should conduct themselves with integrity and honesty. They should not deceive or knowingly mislead Parliament or the public. They should not misuse their official position or information acquired in the course of their official duties to further their private interests or the private interests of others. They should not receive benefits of any kind which others might reasonably see as compromising their personal judgement or integrity. They should not without authority disclose official information which has been communicated in confidence in Government or received in confidence from others.

The principles of public life set down by the Nolan Committee in its first report in 1995 are also relevant:

- Selflessness: holders of public office should take decisions solely in terms of the public interest. They should not do so in order to gain financial or other material benefits for themselves, their family, or their friends.
- Integrity: holders of public office should not place themselves under any financial or other obligation to outside individuals or organisations that might influence them in the performance of their official duties.
- Honesty: holders of public office have a duty to declare any private interests relating to their public duties and to take steps to resolve any conflicts arising in a way that protects the public interest.

Lobbyists in the UK political system

The Nolan Committee said in their first Report, ‘it is the right of everyone to lobby Parliament and Ministers, and it is for public institutions to develop ways of controlling the reaction to approaches from professional lobbyists in such a way as to give due weight to their case while always taking care to consider the public interest’.

The Government’s approach, reflecting the approach of the Nolan Committee, is not to ban contacts between civil servants and lobbyists but to insist that wherever and whenever they take place they should be conducted in accordance with the Civil Service Code, and the principles of public life set out by the Nolan Committee. This means that civil servants can meet lobbyists, formally and informally, where this is justified by the needs of Government.

Practical application to contacts with lobbyists

These basic principles apply to all contacts between civil servants and people outside Government, be they businessmen, trades unionists, journalists or campaigners of any kind. What the principles mean in practice will depend on the circumstances of each case. It is not possible exhaustively to cover every situation which may arise, but the main points to have in mind in dealings with professional lobbyists, given the nature of their work, is as follows.

Some things are completely unacceptable. For instance:

- DO NOT leak confidential or sensitive material, especially market sensitive material, to a lobbyist.
- DO NOT deliberately help a lobbyist to attract business by arranging for clients to have privileged access to Ministers or undue influence over policy.

These would be serious disciplinary offences and trigger procedures under which you would be liable to dismissal.

Much more common are situations where dealings with a lobbyist are acceptable provided that they are handled with care. These are grey areas where common sense has to be used. Here again, breaking the basic rules may lead to disciplinary action.

- DO NOT say or do anything that could be represented as granting a lobbyist preferential or premature access to information, Parliamentary or Governmental, which you have received because of your official position.
- DO CONSIDER whether meeting one group making representations on a particular issue should be balanced by offering other groups a similar opportunity to make representations.
- DO NOT accept gifts or other benefits from a lobbyist which are offered to you because of your official position and could place you, or reasonably be considered to place you, under an obligation to the donor.
- DO NOT give the impression to a lobbyist that any particular advice, idea or information from their clients could or will be decisive in the decision-making process. Decisions are for Ministers who will want to weigh up all the evidence and all the advice they receive before they judge the public interest.

- DO NOT do anything which might breach Parliamentary privilege or offend against the conventions of Parliament. Remember that the papers and reports of Select Committees are the property of the Committees and subject to Parliamentary privilege. If in doubt whether particular papers are in the public domain, seek guidance from the Clerk of the Select Committee.
- DO NOT use your knowledge about what is going on inside Government to impress your contacts in the lobbyist world. What may seem simple gossip to you may make money for someone else, or amount to improper help.
- DO NOT use your position to help a lobbyist get a benefit to which he or she is not entitled.
- DO NOT offer, or give the impression of offering, a lobbyist preferential access to Ministers or their officials. Where you think someone can contribute some interesting ideas, you should tell those concerned and let them decide for themselves.
- DO always declare to your Department any personal or family business interests which may at some time create an actual or potential conflict of interest with the work of your Department, and comply with any instructions from the Department designed to eliminate the conflict.
- BE CAREFUL about accepting hospitality from a lobbyist.

These guidelines must of course be interpreted with common sense. If for instance you have a friend who is a lobbyist you do not have to sever your friendship and stop meeting them socially. If you are married to one, you do not have to get divorced! But do make sure that the ground rules are understood, that you make proper arrangements to deal with any conflict of interest and that you do not get tempted into doing something which would lay you open to criticism or be misunderstood.

Hospitality

Departments usually have their own rules about accepting hospitality which reflect the circumstances of their work. You should read them. If there is a complete ban on accepting certain kinds of invitation, you must comply with it.

Where the decision whether to accept hospitality is left to your judgement, you need to ask yourself some common sense questions: for instance, whether there is benefit to the Government in your accepting the invitation; whether the entertainment is lavish, on a scale which you could not personally afford; whether you are accepting too much hospitality from the same source; and, if your post is prominent, whether just your attendance at an event may be open to interpretation as a signal of support.

Provided that you are satisfied about the propriety of accepting, it may be legitimate occasionally to take modest hospitality from a lobbyist, if for instance it gives you the opportunity to gain a better understanding of an industry or a group or a particular point of view. But if you find this happening to you a lot, you should pull back quickly.

If in doubt

If you are in doubt about what is proper, there are three particular things you should do.

- DO err on the side of caution. If you would feel uncomfortable if it became public, do not do it.
- DO consult your line manager, if you are still unsure.
- DO consider putting a brief note on the file recording that you have addressed the issue of propriety and setting out your reasons for believing that your actions comply with the Civil Service Code, if you decide to go ahead.

Lobbyists in other roles

The focus of this note has been on professional lobbyists – whether individuals, partnerships or companies – who earn their living by providing their clients with contacts, information and advice about how to persuade the Government and other public sector bodies to do or give them what they

want. Remember that you may meet a lobbyist in other roles: for instance as a journalist or consultant. Bear all his or her interests in mind in your discussions. You cannot expect lobbyists to keep their different roles in watertight compartments.

Conclusion

Lobbyists are a feature of our democratic system. There is no ban on civil servants having dealings with them where this serves a proper purpose and is conducted in a proper manner. But the need for propriety is crucial. Lobbyists themselves are bound to want to talk up their own influence and contacts. It is the job of all civil servants to make sure that they conduct their dealings with lobbyists in a manner which is proper and not open to misinterpretation.

FREEDOM OF INFORMATION ACT 2000

For information on the Freedom of Information Act 2000, which supersedes the Code of Practice on Access to Government Information, see <http://www.ico.gov.uk>.

Appendix III

Senior Civil Servants' Pay

Senior Salaries Review Body recommendations

Recommended values for the pay bands from March 2009

<i>Pay Band</i>	<i>Minimum</i>	<i>Maximum</i>
3	£102,100	£209,300
2	£83,300	£163,400
1A	£68,000	£129,700
1	£58,500	£118,400

Permanent Secretary range

Base pay to be increased on average by 2.1 per cent from 1 April 2009.

Special Advisers' Pay

This is set by the Special Advisers Remuneration Committee. Salaries are set within five pay bands after the adviser's job has been evaluated by expert assessors against factors such as internal and external impact, judgement, responsibility and experience. The Remuneration Committee takes into account the relative size/weight of the job, relativities with other advisers and an individuals track record including previous salary.

Special Advisers' 2008–09 Pay Ranges

1	£39,756–£53,321
2	£51,443–£68,242
3	£65,529–£101,737
4	£87,651–£105,285
	Scheme ceiling £140,560

Abbreviations

ACA	Associate, Institute of Chartered Accountants	ATII	Associate Member, Incorporated Institute of Taxation
ACAS	Advisory, Conciliation and Arbitration Service	ATRA	Army Training and Recruiting Agency
ACC	Anglican Consultative Council; Association of County Councils	AUA	Association of University Administrators
ACCA	Association of Chartered Certified Accountants	AUC	Air Transport Users Council
ACCAC	Qualifications, Curriculum and Assessment Authority for Wales	AUEW	Amalgamated Union of Engineering Workers
ACP	African/Caribbean/Pacific	AWB	Agricultural Wages Board for Northern Ireland
ACPO	Association of Chief Police Officers	BAA	British Airports Authority
AEC	Agriculture Executive Council; Atomic Energy Commission	BACC	Broadcast Advertising Clearance Centre
AEEU	Amalgamated Engineering and Electrical Union	BACEE	British Association for Central and Eastern Europe
AEF	Amalgamated Union of Engineering and Foundry Workers	BAFTA	British Academy of Film and Television Arts
AERC	Alcohol Education and Research Council	BARB	Broadcasters Audience Research Board
AERE	Atomic Energy Research Establishment (Harwell)	BBA	British Board of Agrément
AEU	Amalgamated Engineering Union	BBSRC	Biotechnology and Biological Sciences Research Council
AFC	Air Force Cross	BCE	Boundary Commission for England
AFPAA	Armed Forces Personnel Administration Agency	BChir	Bachelor of Surgery
AFPRB	Armed Forces' Pay Review Body	BCL	Bachelor of Civil Law
AIB	Associate, Institute of Bankers	BCom	Bachelor of Commerce
AM	Assembly Member (National Assembly for Wales)	BD	Bachelor of Divinity
AMS	Additional Member System; Army Medical Services; Assistant Military Secretary	BDS	Business Development Service
APEX	Association of Professional, Executive, Clerical and Computer Staff	BE	Bachelor of Engineering
APNI	Alliance Party of Northern Ireland	BEC	Bachelor of Economics
ARA	Associate, Royal Academy	BECTa	British Educational Communications and Technology Agency
ARCM	Associate, Royal College of Music	BECTU	Broadcasting, Entertainment, Cinematograph and Theatre Union
ARCS	Associate, Royal College of Science	BEd	Bachelor of Education
ARICS	Professional Associate, Royal Institution of Chartered Surveyors	BEM	British Empire Medal
ARINI	Agricultural Research Institute of Northern Ireland	BGS	British Geological Survey
ASA	Advertising Standards Authority	BIC	British-Irish Council
ASEAN	Association of South East Asian Nations	BIG	Welsh Language Board
ASLEF	Associated Society of Locomotive Engineers and Firemen	BIGC	British-Irish Governmental Conference
		BLitt	Bachelor of Literature
		BMA	British Medical Association
		BMus	Bachelor of Music
		BNIF	British Nuclear Industry Forum
		BNSC	British National Space Centre

BRASS	Centre for Business Relationships, Accountability, Sustainability and Society	CEGB	Central Electricity Generating Board
BRC	British Retail Consortium	CEng	Chartered Engineer
BSC	Broadcasting Standards Commission; British Society of Cinematographers	CEO	Chief Executive Officer
BSI	British Standards Institution	CH	Companion of Honour
Bt	Baronet	ChB	Bachelor of Surgery
BT	British Telecommunication Plc	CHC	Community Health Council
BTA	British Tourist Authority	CHI	Commission for Health Improvement
BTI	British Trade International	ChM	Master of Surgery
CAA	Civil Aviation Authority	CICA	Criminal Injuries Compensation Authority
CABE	Commission for Architecture and the Built Environment	CICAP	Criminal Injuries Compensation Appeals Panel
CAC	Central Arbitration Committee	CID	Criminal Investigation Department; Creative Industries Division
CAFCASS	Children and Family Court Advisory and Support Service	CIE	Companion of the Order of the Indian Empire
CAFOD	Catholic Aid Fund for Overseas Development	CIMA	Chartered Institute of Management Accountants
CAP	Common Agricultural Policy	CIPFA	Chartered Institute of Public Finance and Accountancy
CARR	Centre for Analysis of Risk and Regulation	CIS	Institute of Chartered Secretaries and Administrators
CAS	Central Adjudication Services	CITB	Construction Industry Training Board
CAT	Competition Appeal Tribunal	CITBNI	Construction Industry Training Board (Northern Ireland)
CB	Companion of the Order of the Bath	CITES	Convention on International Trade in Endangered Species
CBC	County Borough Council	CJC	Civil Justice Court
CBE	Commander of the Order of the British Empire	CJS	Criminal Justice System
CBI	Confederation of British Industry	CLA	Country Landowners' Association
CBIM	Companion, British Institute of Management	CLP	Constituency Labour Party
CBR	Centre for Business Research	CMG	Companion of the Order of St Michael and St George
CCEA	Northern Ireland Council for the Curriculum, Examinations and Assessment	CML	Council of Mortgage Lenders
CCLRC	Council for the Central Laboratory of the Research Councils	CMPS	Centre for Management and Policy Studies
CCRC	Criminal Cases Review Commission	COI	Central Office of Information
CCS	Civil Contingencies Secretariat	COSHEP	Committee of Scottish Higher Education Principals
CCW	Countryside Council for Wales	COSLA	Convention of Scottish Local Authorities
CDA	Co-operative Development Agency	CPA	Commonwealth Parliamentary Association
CDC	Commonwealth Development Corporation	CPC	Conservative Political Centre
CDF	Community Development Foundation	CPP	Committee on Products and Processes for Use in Public Water Supply
CDipAF	Certified Diploma in Accounting and Finance	CPRE	Council for the Protection of Rural England
CEFAS	Centre for Environment, Fisheries and Aquaculture Science		

CPS	Crown Prosecution Service	DCMS	Department for Culture, Media and Sport
CPsychol cr	Chartered Psychologist Created	DCP	Development Control Policy
CRB	Criminal Records Bureau	DCSA	Defence Communication Services Agency
CRCA	Commercial Radio Companies Association	DCVO	Dame Commander of the Royal Victorian Order
CRE	Commission for Racial Equality; Competition, Regulation and Energy Markets	DD	Doctor of Divinity
CREDIT	Centre for Research in Development, Instruction and Training	DE	Defence Estates
CRIC	Centre for Research on Innovation and Competition	DEFRA	Department of the Environment, Food and Rural Affairs
CSA	Child Support Agency; Chief Scientific Adviser	DENI	Department of Education for Northern Ireland
CSAC	Chief Scientific Adviser Committee	DFC	Distinguished Flying Cross
CSC	Civil Service College	DFID	Department for International Development
CSCE	Conference on Security and Co-operation in Europe	DFM	Distinguished Flying Medal
CSCI	Commission for Social Care Inspection	DfT	Department for Transport
CSERGE	Centre for Social and Economic Research on the Global Environment	DG	Director-General; Directors Group
CSI	Committee on the Intelligence Services; Companion of the Order of the Star of India	DH	Department of Health
CST	Council for Science and Technology	DipAgriSci	Diploma in Agricultural Science
CStJ	Commander, Most Venerable Order of the Hospital of St. John of Jerusalem	DipEd	Diploma in Education
CVO	Commander of the Royal Victorian Order	DipObst	Diploma in Obstetrics
CVS	Council for Voluntary Service	DL	Deputy Lieutenant
CWP	Community Work Programme	DLO	Defence Logistics Organisation
CWU	Communication Workers Union	DMO	UK Debt Management Office
DANI	Department of Agriculture for Northern Ireland	DMS	Diploma in Management Studies
DARC	Data Assimilation Research Centre	DPA	Defence Procurement Agency
DASA	Defence Analytical Services Agency	DPH	Diploma in Public Health
DBA	Defence Bills Agency	DPhil	Doctor of Philosophy
DBE	Dame Commander of the Order of the British Empire	DRC	Disability Rights Commission
DC	District Council	DSA	Disposal Sales Agency; Driving Standards Agency
DCB	Dame Commander of the Order of the Bath	DSC	Distinguished Service Cross
DCL	Doctor of Civil Law	DSc	Doctor of Science
DCM	Distinguished Conduct Medal	DSDA	Defence Storage and Distribution Agency
DCMG	Dame Commander of the Order of St Michael and St George	DSO	Distinguished Service Order
		DST	Defence Science and Technology
		DStJ	Dame of Grace/or Dame of Justice, Order of the Hospital of St John of Jerusalem
		Dstl	Defence Science and Technology Laboratory
		DTMA	Defence Transport and Movements Agency
		DU	Doctor of the University
		DUP	Democratic Unionist Party
		DVA	Defence Vetting Agency
		DVLA	Driver and Vehicle Licensing Agency

DVLNI	Driver and Vehicle Licensing Northern Ireland	ESCWA	Economic and Social Commission for Western Asia (UN)
DVTA	Driver and Vehicle Testing Agency	ESRC	Economic and Social Research Council
DYRMS	The Duke of York's Royal Military School	ESSC	Environmental Systems Science Centre
EAT	Employment Appeal Tribunal	ETS	Employment Tribunals Service
ECA	Economic Commission for Africa (UN)	FAO	Food and Agriculture Organisation of the UN
ECAC	European Civil Aviation Conference	FAS	Funding Agency for Schools
ECCs	Electricity Consumers' Committees	FAWC	Farm Animal Welfare Council
ECE	Economic Commission for Europe (UN)	FBA	Fellow, British Academy
ECGD	Export Credits Guarantee Department	FBIM	Fellow, British Institute of Management
ECHR	European Convention on Human Rights	FCC	Federal Conference Committee (Lib Dem)
ECITB	Engineering Construction Industry Training Board	FCCA	Fellow, Chartered Association of Certified Accountants
ECLAC	Economic Commission for Latin America and the Caribbean (UN)	FCIM	Fellow, Chartered Institute of Marketing
Econ	Economics	FCIT	Fellow, Chartered Institute of Transport
EDC	Economic Development Committee	FCO	Foreign and Commonwealth Office
EDG	European Democratic Group	FCPA	Fellow, Australian Society of Certified Practising Accountants
EEDA	East England Development Agency	FDA	Association of First Division Civil Servants
EEF	Engineering Employers' Federation	FE	Further Education
EER	European Economic Reform	FEC	Federal Executive Committee (Lib Dem)
EETPU	Electrical, Electronic Telecommunications and Plumbing Union	FEDA	Federation of Economic Development Authorities
EFS	European Financial Services	FEFC	Further Education Funding Council
EHS	Environment and Heritage Service	FEFCW	Further Education Funding Council for Wales
EHSNI	Environment and Heritage Service Northern Ireland	FHCIMA	Fellow, Hotel, Catering and Institutional Management Association
EMDA	East Midlands Development Agency	FICE	Fellow, Institution of Civil Engineers
EMU	European Monetary Union	FICO	Financial Intermediaries and Claims Office
ENB	English National Board for Nursing, Midwifery and Health Visiting	FIEE	Fellow, Institution of Electrical Engineers
EOC	Equal Opportunities Commission	FILA	Fellow, Institute of Landscape Architects
EP	English Partnerships; European Parliament	FIMEchE	Fellow, Institution of Mechanical Engineers
EPSRC	Engineering and Physical Sciences Research Council	FIMgt	Fellow, Institute of Management
ERD	Emergency Reserve Decoration (Army)	FIMI	Fellow, Institute of the Motor Industry
ERDF	European Regional Development Fund		
ERDP	England Rural Development Programme		
ES	Employment Service		
ESCAP	Economic and Social Commission for Asia and the Pacific (UN)		

FIMT	Fellow, Institute of the Motor Trade	GCB	Knight or Dame Grand Cross of the Order of the Bath
FInstM	Fellow, Institute of Marketing	GCC	Gas Consumers Council
FInstPS	Fellow, Institute of Purchasing and Supply	GCCNI	General Consumer Council for Northern Ireland
FIQA	Fellow, Institute of Quality Assurance	GCDA	Government Car and Despatch Agency
FIRTE	Fellow, Institute of Road Transport Engineers	GCHQ	Government Communication Headquarters
FKC	Fellow, King's College, London	GCIE	Knight Grand Commander, Order of the Indian Empire
FLA	Football Licensing Authority	GCMG	Knight or Dame Grand Cross of the Order of St Michael and St George
FPC	Family Practitioner Committee; Federal Policy Committee (Lib Dem)	GCSI	Knight Grand Commander, Order of the Star of India
FRAM	Fellow, Royal Academy of Music	GCTS	General Teaching Council for Scotland
FRAME	Fund for the Replacement of Animals in Medical Experiments	GCVO	Knight or Dame Grand Cross of the Royal Victorian Order
FRCOG	Fellow, Royal College of Obstetricians and Gynaecologists	GDC	General Dental Council
FRCP	Fellow, Royal College of Physicians, London	GECC	Gas and Electricity Consumer Council
FRCS	Fellow, Royal College of Surgeons of England	GICS	Government Information and Communication Service
FRCVS	Fellow, Royal College of Veterinary Surgeons	GLA	Greater London Assembly; Greater London Authority
FREng	Fellow, Royal Academy (formerly Fellowship) of Engineering	GMB	General Municipal Boilermakers Union
FRGS	Fellow, Royal Geographical Society	GMBATU	General, Municipal, Boilermakers and Allied Trades Union (see GMB)
FRIBA	Fellow, Royal Institute of British Architects	GMW	General Municipal Boilermakers and Allied Trades Union
FRPS	Fellow, Royal Photographic Society	GMWU	General Municipal Workers' Union
FRS	Fellow, The Royal Society; Fisheries Research Services	GNN	Government News Network
FRSA	Fellow, Royal Society of Arts	GOL	Government Office for London
FRSE	Fellow, Royal Society of Edinburgh	GOs	Government Offices for the Regions
FRSS	Fellow of the Royal Statistical Society	GPA	Government Purchasing Agency
FSA	Fellow, Society of Antiquaries; Financial Services Authority	GPMU	Graphical, Paper, Media Union
FSAA	Fellow, Society of Incorporated Accountants and Auditors	gsi	Government Security Intranet
FSB	Federation of Small Businesses	GTN	Government Telephone Network
FSC	Fire Service College	HAC	Honourable Artillery Company
FSNI	Forensic Science Northern Ireland	HACC	Heathrow Airport Consultative Committee
FSS	Forensic Science Service	HAT	Housing Action Trusts
GAC	Government Art Collection	HAZ	Health Action Zones
GATT	General Agreement on Tariffs and Trade	HBLB	Horsrace Betting Levy Board
GBCC	Great Britain-China Centre	HDC	Horticultural Development Council
GBE	Knight or Dame Grand Cross of the Order of the British Empire	HE	His (Her) Excellency; Higher Education
GC	George Cross		

HEA	Health Education Authority	IHO	Independent Housing Ombudsman Scheme
HEFCE	Higher Education Funding Council for England	IIAC	Industrial Injuries Advisory Council
HEFCW	Higher Education Funding Council for Wales	ILO	International Labour Office (or Organisation)
HFEA	Human Fertilisation and Embryology Authority	ILT	Institute of Logistics and Transport
HGC	Human Genetics Commission	IM	Institute of Management
HIE	Highlands and Islands Enterprise	IMF	International Monetary Fund (UN)
HMC	Historical Manuscripts Commission	IMO	International Maritime Organisation (UN)
HMCI	Her Majesty's Chief Inspector	IMRC	Innovative Manufacturing Research Centres
HMFSI	HM Fire Service Inspectorate	IMRO	Investment Management Regulatory Organisation
HMI	HM Inspectorate	INSEAD	Institut Européen d'Administration des Affaires
HMOs	Housing Management Organisation	INSTRAW	International Research and Training Institute for the Advancement of Women (UN)
HMT	Her Majesty's Treasury	INTERPOL	International Criminal Police Organisation
Hon	Honorary; Honourable	IOCA	Interception of Communications Act
HPSS	Distinction and Meritorious Service Awards Committee	IOD	Institute of Directors
HRI	Hannah Research Institute; Horticultural Research International	IOM	Isle of Man
HRP	Historic Royal Palace	IP	Intellectual Property
HSC	Health and Safety Commission	IPU	Inter-Parliamentary Union
HSE	Health and Safety Executive	IR	Inland Revenue
HSENI	Health and Safety Executive for Northern Ireland	IRC	Interdisciplinary Research Collaborations
IAEA	International Atomic Energy Agency (UN)	IRN	Independent Radio News
IB	Intervention Board	IRS	Independent Review Service for The Social Fund
IBA	Independent Broadcasting Authority	IS	Information Systems
ICE	Independent Case Examiner	ISA	Individual Savings Account
ICR	Independent Complaints Reviewer	ISC	Independent Schools Council
ICS	Indian Civil Service; Investors Compensation Scheme	ISIS	Independent Schools Information Service
ICT	Information and Communications Technology	ISO	Imperial Service Order
IDB	Industrial Development Board	ITC	Independent Television Commission
IDBNI	Industrial Development Board for Northern Ireland	ITFC	Independent Television Facilities Centre
IDC	Imperial Defence College	ITN	Independent Television News
IDS	InterDespatch Service	ITSA	Information Technology Services Agency
IFAD	International Fund for Agricultural Development (UN)	ITU	International Telecommunication Union (UN)
IFC	International Finance Corporation (UN)	ITV	Independent Television Network
IFI	International Fund for Ireland	IUA	International Underwriting Association
IFR	Institute of Food Research		
IFS	International Financial Services; Institute for Fiscal Studies		
IGER	Institute of Grassland and Environmental Research		

IWAAC	Inland Waterways Amenity Advisory Council	LGO	London Regional Office; Local Government Office
JARIC	Joint Air Reconnaissance Intelligence Centre	LGPSA	Local Government Public Service Agreements
JCC	Joint Consultative Committee with the Liberal Democrat Party	LGPU	Local Government Performance Unit
JECU	Joint Entry Clearance Unit	LGSM&D	Licentiate, Guildhall School of Music and Drama
JIC	Joint Intelligence Committee	Lib Dem	Liberal Democrat
JNCC	Joint Nature Conservation Committee	LIBiol	Licentiate, Institute of Biology
JP	Justice of the Peace	LISA	Logistic Information Systems Agency
JSB	Judicial Studies Board	LLB	Bachelor of Laws
JSD	Doctor of Juristic Science	LLD	Doctor of Laws
KBE	Knight Commander of the Order of the British Empire	LLM	Master of Laws
KCB	Knight Commander of the Order of the Bath	LMCNI	Livestock and Meat Commission for Northern Ireland
KCIE	Knight Commander of the Order of the Indian Empire	LNN	London News Network
KCMG	Knight Commander of the Order of St Michael and St George	LPC	Low Pay Commission
KCSI	Knight Commander of the Order of the Star of India	LRA	Labour Relations Agency
KCVO	Knight Commander of the Royal Victorian Order	LRAM	Licentiate, Royal Academy of Music
KG	Knight of the Order of the Garter	LRCP	Licentiate, Royal College of Physicians, London
KHHC	Kidderminster Hospital and Health Concern	LRNI	Land Registers of Northern Ireland
KM	Knight of Malta	LRT	London Regional Transport
KP	Knight, Order of St Patrick	LSC	Learning and Skills Council
KStJ	Knight of the Most Venerable Order of the Hospital of St John of Jerusalem	LSE	London School of Economics
KT	Knight of the Order of the Thistle	LTS	Lands Tribunal for Scotland; Learning and Teaching Scotland
Kt	Knight Bachelor; knighted	LVO	Lieutenant of the Royal Victorian Order
Lab	Labour	MAGNI	National Museums and Galleries of Northern Ireland
Lab Co-op	Labour Co-operative	MB	Bachelor of Medicine
LCD	Lord Chancellor's Department	MBA	Master of Business Administration
LDA	London Development Agency	MBC	Metropolitan Borough Council
LDS	Licentiate in Dental Surgery	MBE	Member of the Order of the British Empire
LEA	Local Education Authority	MBL	Master in Business Leadership
LEDU	Local Enterprise Development Unit	MC	Military Cross; Meridian Court
LG	Lady Companion, Order of the Garter; Local Government	MCA	Maritime and Coastguard Agency
LGA	Local Government Association	MD	Doctor of Medicine
LGBC	Local Government Boundary Commission for Scotland	mda	Museum Documentation Association
LGBW	Local Government Boundary Commission for Wales	MDC	Metropolitan District Council
LGCE	Local Government Boundary Commission for England	MEd	Master of Education
		MEP	Member of the European Parliament
		MFCM	Member, Faculty of Community Medicine
		MHC	Mental Health Commission for Northern Ireland

MHS	Meat Hygiene Service	NERC	Natural Environment Research Council; National Research Development Corporation
MIBiol	Member, Institute of Biology	NESTA	National Endowment for Science, Technology and the Arts
MICE	Member, Institution of Civil Engineers	NFER	National Foundation for Educational Research
MIMEchE	Member, Institution of Mechanical Engineers	NFU	National Farmers' Union
MIMinE	Member, Institution of Mining Engineers	NGO	Non-governmental Organisation
MLA	Member of Legislative Assembly (Northern Ireland Assembly)	NHBC	National House-Building Council
MLC	Meat and Livestock Commission	NHMF	National Heritage Memorial Fund
MM	Military Medal	NHS	National Health Service
MNN	Media News Network	NHS LIFT	NHS Local Improvement Finance Trust
MoD	Ministry of Defence	NHSPASA	NHS Purchasing and Supply Agency
MPA	Metropolitan Police Authority	NHSSS	NHS Superannuation Scheme (Scotland)
MPH	Master of Public Health	NI	Northern Ireland; National Insurance
MPhil	Master of Philosophy	NIACT	Northern Ireland Advisory Committee on Telecommunications
MRC	Medical Research Council	NIAO	Northern Ireland Audit Office
MRCGP	Member, Royal College of General Practitioners	NICCE	Northern Ireland Consumer Committee for Electricity
MS	Master of Surgery	NICO	National Insurance Contributions Office; Northern Ireland Company Overseas
MSC	Manpower Services Commission	NICS	Northern Ireland Civil Service
MSF	Manufacturing Science Finance Union	NIEC	Northern Ireland Economic Council
MSP	Member of Scottish Parliament	NIEEs	National Institute for Environmental e-Science
MSPFW	MSP for Falkirk West	NIFHA	Northern Ireland Fishery Harbour Authority
MVO	Member of the Royal Victorian Order	NIHEC	Northern Ireland Higher Education Council
NA	National Academician (USA)	NIHRC	Northern Ireland Human Rights Commission
NAC	National Agriculture Centre	NILO	National Investment and Loans Office
NAO	National Audit Office	NIMR	National Institute for Medical Research
NAS	National Academy of Sciences; National Archives of Scotland	NIO	Northern Ireland Office
NATFHE	National Association of Teachers in Further and Higher Education	NIPS	Northern Ireland Prison Service
NATO	North Atlantic Treaty Organisation	NISRA	Northern Ireland Statistics and Research Agency
NAT'S	National Air Traffic Services	NITB	Northern Ireland Tourist Board
NCC	National Consumer Council	NIUP	Northern Ireland Unionist Party
NCSC	National Care Standards Commission	NIWC	Northern Ireland Women's Coalition
NCVQ	National Council for Vocational Qualifications		
NDPB	Non-Departmental Public Body		
NDS	Government News Distribution Service		
NEC	National Executive Committee		
NECC	National Electricity Consumers' Council		
NEDC	National Economic Development Council		
NELC	National Employers' Liaison Committee		

NJC	National Joint Council	OPRAF	Office of Passenger Rail Franchising
NLCB	National Lottery Charities Board	OPS	Office of Public Service
NLIS	National Land Information Service	OPSR	Office of Public Service Reform
NLP	Natural Law Party	ORR	Office of the Rail Regulator
NLS	National Library of Scotland	OS	Ordnance Survey
NLW	National Library of Wales	OSCE	Organisation on Security and Co-operation in Europe
NMRS	National Monuments Record of Scotland	OSNI	Ordnance Survey of Northern Ireland
NRA	National Rivers Authority	OST	Office of Science and Technology
NRPB	National Radiological Protection Board	OSTJ	Officer of the Most Venerable Order of the Hospital of St John of Jerusalem
NRTA	Naval Recruiting and Training Agency	Otelo	Office of the Telecommunications Ombudsman
NS	National Savings	OU	Open University
NS&I	National Savings and Investments	PAC	Public Accounts Committee
NSMC	North-South Ministerial Council	PACE	Property Advisers to the Civil Estate
NUJ	National Union of Journalists	PACNI	Planning Appeals Commission (Northern Ireland)
NUM	National Union of Mineworkers	PACTS	Parliamentary Advisory Council for Transport Safety
NUR	National Union of Railwaymen	PANI	Northern Ireland Policing Board
NUT	National Union of Teachers	PASEG	Parliamentary Astronomy and Space Environment Group
NVQ	National Vocational Qualification	PATS	Pensions Appeal Tribunal for Scotland
NWDA	North West Development Agency	PBC	Parliamentary Boundary Commission for England
OAU	Organisation for African Unity	PBNI	Probation Board for Northern Ireland
OBE	Officer of the Order of the British Empire	PC	Privy Counsellor
OC	Officer, Order of Canada	PCC	Press Complaints Commission
OCPA	Office of the Commissioner for Public Appointments	PEP	Public Enterprise Partnerships
OCSC	Office of the Civil Service Commissioners	PES	Public Expenditure Survey
ODI	Overseas Development Institute	PFI	Private Finance Initiative
OECD	Organisation for Economic Co-Operation and Development	PGCE	Post Graduate Certificate of Education
OFCOM	Office of Communications	PhD	Doctor of Philosophy
Ofgem	Office of Gas and Electricity Markets	PHLS	Public Health Laboratory Service Board
OFSTED	Office for Standards in Education	PHSI	Plant Health and Seeds Inspectorate
OFT	Office of Fair Trading	PIA	Personal Investment Authority
OFTEL	Office of Telecommunications	PINS	Planning Inspectorate
OFWAT	Office of Water Services	PITCOM	Parliamentary Information Technology Committee
OGC	Office of Government Commerce	PITO	Police Information Technology Organisation
OHMCI W	HM Chief Inspector of Schools, Wales	PIC	Plaid Cymru
OISC	Office of the Immigration Services Commissioner		
OM	Order of Merit		
ONS	Office for National Statistics		
OPA	Oil and Pipelines Agency		
OPRA	Occupational Pensions Regulatory Authority		

plc	Public Limited Company	RAB	Renewables Advisory Board
PLP	Parliamentary Labour Party	RAC	Royal Agricultural College; Royal Automobile Club
PLR	Public Lending Right and the Public Lending Right Advisory Committee; Registrar of Public Lending Right	RACC	Radio Advertising Clearance Centre
		RAE	Royal Academy of Engineering
		RAF	Royal Air Force
PMOS	Prime Minister's Official Spokesman	RAuxAF	Royal Auxiliary Air Force
PMPA	Public Management and Policy Association	RCA	Rate Collection Agency
POEU	Post Office Engineering Union	RCAC	Royal Canadian Armoured Corps
POST	Parliamentary Office of Science and Technology	RCAHMS	Royal Commission on the Ancient and Historical Monuments of Scotland
POUNC	Post Office Users' National Council	RCAHMW	Royal Commission on the Ancient and Historical Monuments of Wales
PPA	Pay and Personnel Agency	RCDS	Royal College of Defence Studies
PPARC	Particle Physics and Astronomy Research Council	RCEP	Royal Commission on Environmental Pollution
PPE	Philosophy, Politics and Economics	RCUK	Research Councils UK
PPP	Public Private Partnerships	RCVS	Royal College of Veterinary Surgeons
PPS	Parliamentary Private Secretary; Political Planning Services; Principal Private Secretary	RD	Royal Naval and Royal Marine Forces Reserve Decoration
PQs	Parliamentary Questions	RDA	Regional Development Agency
PR	Proportional Representation; Public Relations	RDC	Rural Development Commission; Rural District Council
PRASEG	Parliamentary Renewable and Sustainable Energy Group	RGS	Royal Geographical Society
PRONI	Public Record Office of Northern Ireland	RHG	Royal Horse Guards
PSA	Public Services Agreement	RICS	Royal Institution of Chartered Surveyors
psc	Graduate of Staff College	RIDP	Regional Industrial Development Board
PSD	Pesticides Safety Directorate	RIIA	Royal Institute of International Affairs
PSI	Policy Studies Institute	RMA	Royal Military Academy
PTE	Passenger Transport Executive	RMT	Rail, Maritime and Transport Union
PTO	Public Trust Office	RNIB	Royal National Institute for the Blind
PUP	Progressive Unionist Party	RNLI	Royal National Lifeboat Institution
PUS	Parliamentary Under-Secretary; Permanent Under-Secretary	RNR	Royal Navy Reserve
QAA	Quality Assurance Agency for Higher Education	RNVR	Royal Naval Volunteer Reserve
QC	Queen's Counsel	ROSA	Rent Office Service Agreements
QCA	Qualifications and Curriculum Authority	RPA	Rural Payments Agency
QCCAC	Qualifications, Curriculum and Assessment Authority for Wales	RPC	Rail Passengers Committee
QPM	Queen's Police Medal	RPMS	Royal Postgraduate Medical School
QSO	Queen's Service Order (New Zealand)	RPTS	Residential Property Tribunal Service
QVS	Queen Victoria School	RSC	Royal Society of Chemistry
RA	Royal Academician; Royal Regiment of Artillery	RSG	Revenue Support Grant
		RSLs	Registered Social Landlords
		RSO	Resident Surgical Officer

RTS	Royal Television Society	SMMT	Society of Motor Manufacturers and Traders Ltd
RUCC	Rail Users' Consultative Committee	SNH	Scottish Natural Heritage
RUSI	Royal United Services Institute	SNP	Scottish National Party
SAAS	Student Awards Agency for Scotland	SOGAT	Society of Graphical and Allied Trades
SACOT	Scottish Advisory Committee on Telecommunications	SOLACE	Society of Local Authority Chief Executives
SAMS	Scottish Association for Marine Science	Spads	Special Advisers
SASA	Scottish Agricultural Science Agency	SPCB	Scottish Parliament Corporate Body
SBAC	Society of British Aerospace Companies	SPICE	Scottish Parliament Information Centre
SBS	Small Business Service	SPPA	Scottish Public Pensions Agency
SCAA	School Curriculum and Assessment Authority	SPS	Scottish Prison Service
SCCRC	Scottish Criminal Cases Review Commission	SQA	Scottish Qualifications Authority
SCE	Service Children's Education	SRA	Strategic Rail Authority
SCESB	Scottish Conveyancing and Executry Services Board	SRB	Single Regeneration Budget
SCRA	Scottish Children's Reporter Administration	SRC	Science Research Council
SCRI	Scottish Crop Research Institute	SSA	Standard Spending Assessment
SCS	Senior Civil Servant	SSAC	Social Security Advisory Committee
SDA	Scottish Development Agency	SSC	Solicitor before Supreme Court (Scotland)
SDLP	Social Democratic and Labour Party	SSCUP	Scottish Senior Citizens Unity Party
SDP	Social Democratic Party	SSP	Scottish Socialist Party
SEEDA	South East England Development Agency	SSRA	Shadow Strategic Rail Authority
SEN	Special Educational Needs	SSRB	Review Body on Senior Salaries
SENT	Special Education Needs Tribunal	SSRC	Social Science Research Council
SERC	Science and Engineering Research Council	SSSI	Sites of Special Scientific Interest
SERO	South East Regional Office	STRB	School Teachers' Review Body
SEU	Social Exclusion Unit	STSS	Scottish Teachers' Superannuation Scheme
SF	Sinn Féin	STV	Single Transferable Vote
SFO	Serious Fraud Office	SVQ	Scottish Vocational Qualification
SFPA	Scottish Fisheries Protection Agency	SWRDA	South West England Development Agency
SHAC	London Housing Aid Centre	SWRO	South West Regional Office
SHEFC	Scottish Higher Education Funding Council	T&AF	Territorial and Auxiliary Forces
SLAB	Scottish Legal Aid Board	TA	Tax Administration; Territorial Army
SLC	Student Loans Company	TARO	Territorial Army Reserve of Officers
SLD	Scottish Liberal Democrats; Social and Liberal Democrats	TAVRA	Territorial Auxiliary and Volunteer Reserve Association
SMAG	Spectrum Management Advisory Group	TBA	The Buying Agency
SMG	Scottish Media Group	TD	Territorial Efficiency Decoration
		TEA	Training and Employment Agency
		TEC	Technician Education Council; Training and Enterprise Council
		TfL	Transport for London
		TGWU	Transport and General Workers Union

TLB	Top Level Budget	UNFICYP	United Nations Force in Cyprus
TMB	Treasury Management Board	UNFPA	United Nations Population Fund
TOA	Treasury Office of Accounts	UNHCR	United Nations High Commissioner for Refugees
TOTE	Horserace Totalisator Board	UNICEF	United Nations Children's Fund
TRS	The Rent Service	UNICRI	United Nations Inter-Regional Crime and Justice Research Institute
TSEs	Transmissible Spongiform Encephalopathies	UNIDIR	United Nations Institute for Disarmament Research
TSRB	Top Salaries Review Body	UNIDO	United Nations Industrial Development Organisation
TTA	Teacher Training Agency	UNISON	(an amalgamation of COHSE, NALGO and NUPE)
TUC	Trades Union Congress	UNITAR	United Nations Institute for Training and Research
TUPE	Transfer of Undertakings (Protection of Employment Regulation)	UNRISD	United Nations Research Institute for Social Development
UC	University College	UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East
UCATT	Union of Construction, Allied Trades and Technicians	UNU	United Nations University
UCH	University College Hospital (London)	UPU	Universal Postal Union (UN)
UCL	University College London	URA	Urban Regeneration Agency
UDC	Urban Development Corporation; Urban District Council	USDAW	Union of Shop Distributive and Allied Workers
UDUP	Ulster Democratic Unionist Party	USEL	Ulster Supported Employment Ltd
UEMASS	European Union of Medical Advisers in Social Security	UUAP	United Unionist Assembly Party
UFI	University for Industry	UUP	Ulster Unionist Party
UGC	University Grants Committee	UUUC	United Ulster Unionist Coalition
UKAEA	United Kingdom Atomic Energy Authority	VC	Victoria Cross
UKHO	United Kingdom Hydrographic Office	VCA	Vehicle Certification Agency
UKIP	United Kingdom Independence Party	VI	Vehicle Inspectorate
UKPS	UK Passport Service	VLA	Valuation and Lands Agency; Veterinary Laboratories Agency
UKRO	UK Research Office	VMD	Veterinary Medicines Directorate
UK Sport	United Kingdom Sports Council	VOA	Valuation Office Agency
UKU	United Kingdom Unionist	VPC	Veterinary Products Committee
UKUP	United Kingdom Unionist Party	VR	Volunteer Reserve
ULTRA	Unrelated Live Transplant Regulatory Authority	VRD	Royal Naval Volunteer Reserve Officers' Decoration
UMIST	University of Manchester Institute of Science and Technology	VSO	Voluntary Services Overseas
UNCTAD	United Nations Conference on Trade and Development	WACT	Welsh Advisory Committee on Telecommunications
UNDCP	United Nations International Drug Control Programme	WDA	Welsh Development Agency
UNDP	United Nations Development Programme	WEA	Workers' Educational Association
UNEP	United Nations Environment Programme	WEU	Western European Union
UNESCO	United Nations Educational, Scientific and Cultural Organisation	WFD	Westminster Foundation for Democracy
		WFP	World Food Programme (UN)
		WHC	Welsh Medical Committee
		WHO	World Health Organisation (UN)

WIPO	World Intellectual Property Organisation (UN)	WNC	Women's National Commission
WIR	Workforce, Innovation and Reward	WPA	War Pensions Agency
WIT	White Paper Implementation Team	WPC	War Pensions Committee
WLB	Welsh Language Board	WTO	World Tourism Organisation (UN); World Trade Organisation
WLGA	Welsh Local Government Association	YJB	Youth Justice Board for England and Wales
WMO	World Meteorological Organisation (UN)		

Name Index

Names in bold have a biography

Aaronson, Michael	220	Aldridge, Stephen	5, 248
Abdulla, Arwa'a	398	Alexander, Bob	335
Abel, Richard	191	Alexander, Douglas, MP	381, 690, 694, 698
Aberdein, Geoff	703	Alexander, Gordon	382
Abraham, Ann	3, 604	Alexander, Mark	517
Abraham, Kevin	272	Alexander, Robert	311
Abraham, Tim	3, 284	Alker, Melanie	551
Abrahams, Paula	571	Allan, Alasdair, MSP	703
Abramsky, Jenny	656	Allan, Alex	5, 210, 217, 219
Acheson, Michael	435	Allan, Bob	494
Ackland, David	363	Allan, Stuart	605
Ackroyd, Emily	480	Allanson, Peter	6, 332
Ackroyd, Neil	517	Allardice, Graham	281
Acton, Natalie	382	Allas, Tera	6, 430
Adam, Brian, MSP	706	Allaway, Nick	560
Adam, Jacquie	217	Allcock, Malcolm	686
Adam, Jill	434	Allen, Andrew	312
Adams, Alison	551	Allen, Charles	299
Adams, Gail	538	Allen, David	227
Adams, Lucia	216	Allen, Jeremy	283
Adams, Sheenagh	712	Allen, Maxwell	426
Adams, Stephen	191, 696	Allingham, Frances	348
Adams, Valerie	731	Allister, Geoff	731
Adcock, Heidi	231	Almond, Steve	362
Addies, Craig	383	Alston, Joanne	388
Addison, Mark	220	Alty, John	6, 192, 196, 204
Addison-Smith, Nigel	206	Aluko, Nicholas	617
Adebowale, Olutayo	576	Amery, Jenny	386
Adey, Gill	470	Amos, Stephen	199
Adey, Matt	204	Amroliwala, Dusty	7, 211
Adkin, Ian	230	Amy, Ron	629
Adkin, Nick	346	Anderson, Dave, MP	287, 307, 415
Adonis, Andrew (Lord Adonis)	425, 695	Anderson, Derrick	365
Afzal, Nazir	3, 569	Anderson, Janet, MP	259
Agnew, Charles	382	Anderson, Jennifer	315
Ahmad, Asif	314	Anderson, Ken	231
Ahmed, Mostaqe	453	Anderson, Michael	715
Aiken, Glynis	726	Anderson, Michael	389
Ainger, Nick, MP	454	Anderson, Neil	734
Ainscough, Jill	561	Anderson, Rolande	7, 516
Ainslie, Allan	543	Andrews, Kay (Baroness Andrews)	241, 242, 692
Ainsworth, Bob, MP	263, 265, 692	Andrews, Leighton, AM	719
Aiston, Mary	588	Andrews, Margaret	734
Aitchison, Alan	427	Andrews, Robert	518
Aitken, Gill	4, 292, 299, 301	Andrews, Teresa	264
Ajimal, Kalwant	626	Andrews, Tim	203
Akhtar, Shameem	572	Andrews, Trevor	311
Akhter, Saria	716	Annells, Vic	593
Alafat, Terrie	4, 246	Ansell, Maddalaine	373
Albon, Ross	529	Antill, Justine	474
Albon, Sarah	397	Appleby, Louis	7, 343
Alcock, Richard	270	Applegate, Daniel	513
Alderman, Richard	4, 588	Applegate, Dick	495
Aldred, Margaret	5, 215	Appleyard, Lisa	523

Arbuthnot, James, MP	276	Ayres, Gill	554
Archer, David	567	Ayres, Jon	652, 666
Archer, Graham	227	Bach, William (Lord Bach)	396, 694
Archibald, Ron	592	Backler, Gary	9, 436
Arkle, Tanya	293	Baddeley, Julie	347
Arkwright, Paul	312	Badman, Graham	615
Armitage, Mary	346	Badman, Linda	508
Armitt, John	630, 663	Baggley, Nicola	285
Armour, Nicholas	591	Bagnall, Andy	241, 696
Armour, Ronnie	413	Bagnall, Vicky	505
Armour, Tanya	256	Bailes, Matthew	246
Armstrong, Angus	450	Bailey, Adrian, MP	205
Armstrong, Bob	332	Bailey, Colin	542
Armstrong, Richard	329	Bailey, Denise	567
Armstrong, Tony	227	Bailey, Diggory	580
Arnold, Brendan	245	Bailey, Elizabeth	584
Arnold, Evelyn	476	Bailey, Helen	452
Arnott, Jerry	472	Bailey, Lee	229
Arnott, Robert	359	Bailey, Patsy	335
Arora, Nisha	200	Bainbridge, Ian	345
Arrundale, Rachel	249	Baines, Lucy	581
Arthur, Richard	489	Baird, Andrew	273
Arthur, Simon (Lord Glenarthur)	655	Baird, Vera, MP	405, 694
Ash, Nic	530	Baker, Bronwyn	331
Ashby, Jenny	249	Baker, Elizabeth	196
Ashby, Colin	735	Baker, Elizabeth	317
Ashenden, Mark	300	Baker, Janet	342
Ashley, Rob	595	Baker, Kirstin	449
Ashmore, Philip	673	Baker, Michael	609
Ashton, Jean	567	Baker, Peter	332
Ashton, John	8, 309	Baker, Roger	536
Ashwell, Mark	270	Baker, Sharon	499
Ashworth, Andrew	675	Baker, Stuart	436
Asif, Mohammed	230	Baldwin, Geoff	196
Aslett, Lynne	498	Baldwin, Sue	236
Aspinall, John	400	Bale, Mark	335
Astle, Philip	536	Balharrie, Alan	707
Athow, Jonathan	452	Ball, David	9, 519
Atkins, Charlotte, MP	347	Ball, Wesley	291, 697
Atkins, Zenna	589	Balls, Ed, MP	225, 690, 692, 696
Atkinson, Jackie	545	Balmer, Colin	527
Atkinson, Nigel	292	Balsom, Sue	562
Atkinson, Rhian	719	Banatvala, Chris	562
Atkinson, Roger	245	Banatvala, Nick	334
Atkinson, Sue	8, 576	Band, Jonathon	9, 265, 275
Aubrey, Alan	377	Banerjee, Millie	561, 562, 616
Audrey, Chris	329	Banfield, Iain	592
Augur, Philip	237	Banks, Chris	10, 649
Austin, Chris	389	Banks, Gordon, MP	465
Austin, Ian, MP	695	Banks, Michelle	247
Avery, Stephen	543	Banyard, Stephen	10, 586
Axford, Stephen	372, 373	Baraugh, Jennie	383
Ayi-Hyde, Henry	402	Barber, Stephen	363
Ayling, Gillian	345	Barclay, René	569
Ayling, Miles	330	Barham, Clare	549
Ayling, Nick	264	Barker, Ann	599
Aynsley-Green, Albert	619	Barker, Edward	198
Ayre, Richard	562	Barker, J	634

Barkway, Sue	590	Beale, Miles	215
Barley, Keith	498	Beard, Clive	478
Barling, Gerald	622	Beardsall, Ted	508
Barlow, Celia, MP	192, 444	Beasant, Graham	487
Barlow, Gavin	272	Beasley, Ann	11, 400, 521
Barlow, Tracey	503	Beasley, Christine	11, 326, 327
Barnbrook, David	471	Beath, John	733
Barnes, Alan	429	Beatson, Mark	372
Barnes, Kathy	529	Beattie, Jim	731
Barnes, Mike	550	Beatty, Robert	730
Barnes, Wendy	495	Beaumont, Pauline	625
Barnett, Arthur	203	Beazley, Patrick	269
Barnett, Nick	269	Beckett, Margaret, MP	241, 691, 692, 696
Barnham, Chris	228	Beckett, Sam	11, 445, 450
Barr, David	478	Beckingham, Jill	539
Barr, Frances	574	Bedding, Paul	580
Barrass, Eliot	365, 366	Beddington, John	12, 370, 376
Barratt, Valerie	724	Bedford, Adrian	315
Barrell, Chris	196	Bedford, Martin	433
Barrett, Jane	677	Beech, Lesley	505
Barrett, John	385, 386	Beeken, Haydn	551
Barrett, Lorraine, AM	720	Beeton, Jeremy	256, 258
Barrett, Vaughan	606	Beeton, Ken	12, 452
Barron, Jim	579	Begent, Carole	433
Barron, Kevin, MP	347	Begg, Anne, MP	481
Barsby, Pat	470	Beggs, Roy	734
Barson, Jackie	310	Begol, Hardip	227
Bartholomew, Richard	229	Behan, David	12, 327, 343, 347
Barton, Chris	286	Behrens, Robert	603
Barton, Tamsyn	384	Beith, Alan, MP	401
Bartram, Chris	563	Belardinelli, Alex	225, 696
Baskerville, Pat	522	Belfield, Gary	328
Bassam, Steven (Lord Bassam of Brighton)	700	Bell, David	2
Bassett, Philip	698	Bell, David	13, 226, 236, 456
Bastin, Nicola	528	Bell, Iain	476
Bastock, Tony	682	Bell, Lindsay	13, 242, 248, 249, 250
Bateman, Jane	374	Bell, Marcus	229
Bateman, Sue	214	Bell, Sean	268
Bates, Elisabeth	365	Bellamy, Martin	335
Bates, Francine	225, 696	Belton, Adrian	501
Bates, Jenny	449	Beltrami, Ed	570
Batey, Peter	638	Benger, John	454
Batho, Mark	10, 716	Benioff, Sarah	217
Batley, Mike	211	Benn, Hilary, MP	291, 690, 693, 697
Battarbee, Andrew	374	Bennet, Peter	335
Battle, John, MP	391	Bennett, Colin	684
Batz, Linnet	234	Bennett, Helen	227
Bauer, Hillary	678	Bennett, Nigel	503
Baugh, Matt	381	Bennett, Richard	431
Baxter, Marilyn	486	Bennett, Stephen	577
Baxter, Nick	233	Bennett, Tim	576
Baxter, Robert	269	Bennett, Viv	327
Baxter, Tim	333	Benson, Jeremy	236
Bayes, Simone	340	Bercow, John, MP	391
Bayley, Hugh, MP	391, 687	Beresford, Paul, MP	251
Baylis, Sarah	640	Berg, Jodi	601
Bayly, Richard	556	Berman, Paul	531
Beach, Nick	232	Berry, Christopher	417

Berry, Roger, MP		205	Blue, Ilona	478
Bertlin, Alison		13 , 580	Blundell, David	16 , 572
Best, Nick		557	Blunn, Denise	228
Best, Richard (Lord Best)		599	Blyth, Jeremy	434
Best, Russell		266	Boardman, Faith	492
Beswick, Michael		583	Boddis, Simon	522
Bethlehem, Daniel		14 , 308, 309	Bodnar, Vivien	434
Betteridge, Neil		629	Bodys, Wray	711
Betteridge, Steve		528	Bogues, Patrick	737
Betts, Clive, MP		251	Boguslawski, Ray	296
Betts, Karen		215	Boileau, Hugh	580
Betts, Peter		14 , 282, 283, 284	Bold, Andrew	458, 699
Beuster, Peter		470	Bollom, Simon	494
Bevan, Dianne		14 , 720	Bolt, Chris	583
Bevan, James		15 , 308, 310, 318, 536	Bolt, Paul	17 , 257
Bevan, Penelope		15 , 333	Bolton, James	479
Beveridge, Alastair		712	Bolton, John	344
Beveridge, Andrew		499	Bone, Peter, MP	347
Beveridge, Bruce		712	Bonsey, Jennifer	314
Bevington, Gareth		721	Boo Fraga, Miguel	276
Beynon, Avril		499	Booth, Clive	17 , 613
Bichard, Michael		15 , 628	Booth, Jonathan	17 , 204
Bidwell, Robin		578	Booth, Karen	433
Bienkowska, Christina		243, 248, 250	Booth di Giovanni, Heather	593
Biggar, Graeme		266	Borland, Tom	510
Biles, Michael		601	Borowitz, Michael	341
Bill, Joyce		731	Borriello, Peter	544
Billington, Polly		281, 697	Borrow, David, MP	276
Binley, Brian, MP		205	Borysiewicz, Leszek	18 , 652
Bird, Conrad		309	Boswell, Timothy, MP	377
Bishop, Sandy		244	Bott, Julie	193
Bisson, Nick		427	Botwood, Caroline	428
Black, Jonathan		446	Boucher, Anthony	427
Black, Moira		495	Boughen, Aileen	200
Black, Peter, AM		720	Bourchier, Chris	563
Blackburn, Lucy		711	Bourke, Dee	538
Blackburn, Mike		282	Bourne, Jo	386
Blackburn, Sarah		504	Bourne, John	298
Blackburne, Alison		395	Bowd, Nick	710
Blackburne, William		648	Bowe, Colette	561
Blackie, Jonathan		16 , 553	Bowen, Richard	485
Blackman, Liz, MP		225	Bower, Cynthia	618
Blackman, Oonagh		411, 699	Bowler, James	187
Blackman-Woods, Roberta, MP		369, 377	Bowles, Jessica	426
Blackmore, Stephen		715	Bowles, Nicola	309
Blackwell, Norman (Lord Blackwell)		573	Bowles, Simon	585
Blair, Dorothy		490	Bowman, James	421
Blake, Alison		316	Bowman, Mark	446
Blake, Steve		363	Bowman, Vicky	314
Blakeman, Ian		521	Bowns, Christine	724
Blakemore, Colin		16 , 636	Bowrey, Julian	549
Blears, Hazel, MP		241, 690, 692, 696	Bowring, Mark	199
Bleasdale, Paul		234	Bowsher, Brian	658
Bligh, John		513	Bowyer, Richard	330
Bloodworth, Jane		295	Boyce, Judith	237
Bloomfield, Eddie		400	Boyd, Andy	302
Blows, Richard		228, 230	Boyd, Graham	203
Bloyce, Andy		214	Boyd, Malcolm	521

Boyden, Peter	626	Brittain, Jon	267
Boyle, Catherine	211	Britton, Dave	512
Boyle, Colum	731	Britton, Malcolm	230
Boyle, Mark	202	Britton, Paul	21, 210, 214, 219
Boyle, Patrick	525, 644	Broad, Keith	199
Boyle, Pauline	728	Broadhurst, Simon	406
Boyle, Roger	18, 338	Broadley, Simon	258
Brace, Camilla	377	Brodie, Huw	21
Bradbury, Jason	269, 493	Brodrick, Dawn	472
Bradford, Tim	542	Brohier, Clem	515
Bradshaw, Ben, MP	325, 693, 695	Bromley, John	339
Bradshaw, Elizabeth	259	Bromley, Peter	711
Bradshaw, Richard	344, 523	Bronnert, Deborah	314
Brady, Austin	551	Bronte, Alan	730
Brady, Graham, MP	454	Brook, Judith	406
Brady, Ian	235	Brook, Nick	356
Brady, Vince	549	Brooke, Annette, MP	237
Braidwood, Anne	273	Brooke, Rodney	636
Braithwaite, Andy	437	Brooker, David	21, 257
Braithwaite, Julian	310	Brooker, Huw	594
Braithwaite, Julie	200	Brookes, Iain	495
Brake, Tom, MP	365	Brookfield, Mark	525
Bramley, Sara	496	Brooks, Lynda	345
Bramley, Steven	19, 360	Brooks, Richard	232
Bramman, Julie	233	Brooks, Richard	542
Branch, Sonya	574	Broome, Anne	437
Branton, Graham	196	Brosnan, Leila	220
Brar, Harbhajan	19, 332	Brough, Peter	383
Brasher, Martin	295	Brown, Adèle	318
Brassington, Steve	536	Brown, Audrey	232
Braviner-Roman, Stephen	199	Brown, Catherine	485
Bray, Clive	511	Brown, Donal	388
Brayshaw, James	517	Brown, Gordon, MP	187, 690, 696
Brearley, Jonathan	283	Brown, Graeme	255
Breckenridge, Alasdair	19, 511	Brown, Ian	610, 666
Breed, Colin, MP	454	Brown, Ian	570
Brennan, Anna	429	Brown, Janet	717
Brennan, Denis	215	Brown, Kate	566
Brennan, Kevin, MP	209, 692	Brown, Keith, MSP	704
Brennan, Owen	734	Brown, Lesley	201
Brennan, Ursula	20, 264, 265, 275, 456	Brown, Lyn, MP	369
Brett-Holt, Alex	20	Brown, Nick, MP	691, 695, 700
Brewster, Les	429	Brown, Nick	218
Bricknell, Caroline	235	Brown, Philip	681
Bridge, John	609	Brown, Richard	446
Bridges, Alastair	20, 357	Brown, Russell, MP	419
Bridges, Andrew	400	Brown, Sheila	589
Bridges, Paul	339, 474	Brown, Stan	501
Bridges-Palmer, Jessica	365, 402	Brown, Tim	582
Bridgewater, Peter	647	Brown, Vicki	196
Briggs, Alan	200	Brown, Warren	336
Briggs, Stephen	643	Browne, John (Lord Browne of Madingley)	680
Bright, Jon	556	Browning, Anna	377
Bright, Roger	20, 563	Browning, Helen	610
Brightwell, Rob	378	Brownlee, Dave	712
Brindley, Lynne	615	Brownlee, Deborah	554
Brisbane, Jim	566	Brownlee, Graham	655
Britnell, Mark	326, 328	Brownlee, Mike	337

Bruce, Malcolm, MP	391	Burton, Michael	618, 647
Bruce, Richard	427	Bush, Anna	236
Bruck, Tamara	540	Bush, Keith	720
Brunton, Steve	268	Bushby, Phil	490
Bruton, Annette	711	Butcher, Bob	376
Bryan, Richard	361	Butcher, Shaun	477
Bryan, Tim	627	Bute, Paul	309
Bryans, Shane	557	Butler, Alex	487, 488
Bryant, Chris, MP	694	Butler, Chris	447
Bryant, Christopher	203	Butler, Claire	460
Bryant, Garry	551	Butler, Ian	719
Bryant, Martin	486	Butler, Maurice	732
Buchanan, Alistair	22 , 578	Butler, Nigel	494
Buchanan, Merran	232	Butler, Paul	499
Buchanan, Peter	486, 488	Butler, Paul, MLA	727
Buck, David	340	Butler, Rosemary, AM	720
Buck, Karen, MP	365	Butler, Sarah	336
Buckland, Gemma	402	Butler-Sloss, Elizabeth (Baroness Butler-Sloss)	674
Buckland, Yve	623	Butt, Cindy	250
Buckley, Louise	193	Buttery, Colin	527
Buckley, Richard	434	Buxton, Amy	225
Bucknall, Alan	257	Buxton, James	722
Bucknill, Mark	199	Buxton, Timothy	436
Bucks, Peter	583	Byatt, Ian	717
Budgen, Keith	492	Byles, Tim	665
Bugge, Steve	346	Byrne, Colin	23 , 555
Bulford, Anne	401	Byrne, Liam, MP	209, 691, 692, 696
Bull, Chris	321	Bywater, Chris	473
Bull, John	428	Cadman, Karen	211
Bulloch, Douglas	716	Cahill, Stephen	356
Bundred, Iain	465, 700	Cahn, Andrew Thomas	23 , 193, 204, 318, 590
Bundred, Steve	613	Cairns, Bob	731
Bungard, Peter	322	Calaminus, Mike	497
Burch, Mark	248	Calderwood, Bruce	632
Burden, Richard, MP	391	Caldwell, Sandra	23
Burge, Lee	242	Caley, Ken	566
Burgess, Sara	198	Callaghan, Bill	24 , 649
Burke, Chris	299	Calnan, Andrew	259
Burke, Roy	503	Calvert, Richard	576
Burlington, Sally	228	Cameron, Lindy	215
Burnett, Anne	523	Cameron, Michael	411
Burnham, Andy, MP	255, 690, 692, 697	Cameron, Sandy	715
Burningham, Ray	608	Camley, Mark	24 , 527
Burns, Annabel	228	Campbell, Aileen, MSP	703
Burns, Elizabeth	714	Campbell, Alan, MP	353, 693
Burns, Estelle	503	Campbell, Alan	311
Burns, Harry	22 , 709	Campbell, Andrew	24 , 250
Burns, Jessica	713	Rt Hon Lord Justice Campbell	643
Burns, John	292	Campbell, Bridget	24 , 709
Burns, Kim	412	Campbell, Damian	730
Burns, Robert	506	Campbell, Darius	294
Burroughs, Maria	194	Campbell, Fiona	570
Burrowes, Simon	727	Campbell, Gregory, MP, MLA	725, 726
Burslem, Alexandra	220	Campbell, Hugh	730
Burton, Barry	272	Campbell, Jane (Baroness Campbell of Surbiton)	641
Burton, Claire	235, 375	Campbell, Jim	25 , 284
Burton, John	387	Campbell, Maire	736, 737
Burton, Lesley	569	Campbell, Mandie	25 , 355

Campbell, Maura	412	Cauter, Michael	541
Campbell, Menzies, MP	318	Cave, Alan	479
Campbell, Richard	345	Caven, Norman	730
Campbell, Sean	732	Caven, Stephen	26, 492
Campbell, Sue		Cavendish, Will	26, 333
(Baroness Campbell of Loughborough)	683	Cavey, Marc	233
Cane, Caroline	225	Cawsey, Ian, MP	377
Cannadine, David	659	Cayton, Harry	639
Canning, Nick	218	Ceeney, Natalie	27, 514
Cannon, Alastair	576	Chadwick, Lucy	435
Cantwell, Richard	435	Chaffer, Carol	194
Capaldi, Nick	722	Chakrabarti, Suma	27, 396, 399, 401, 456
Capella, Chris	469	Challen, Colin, MP	287
Capper, Glyn	412	Challender, Chloë	391
Capstick, Martin	437	Chaloner, Diana	512
Cardwell, Ian	356	Chaloner, Freda	587
Cardy, Peter	25, 509	Chaloner, Rebecca	329
Carew, David	480	Chamberlain, Paul	244
Carey, Phil	427	Chambers, Mark	557
Carey, Ros	685	Chambers, Sarah	196
Cargo, David	732	Chambers, Timothy	670
Carleton-Smith, Mark	266	Chammings, Greg	195
Carlile, Trevor	493	Champion, Janet	200
Carling, Philip	723	Chand, Ravi	360
Carmichael, Alistair, MP	420	Chandola, Jyoti	438
Carnall, Ruth	219	Chant, Chris	256
Carney, Julie	250	Chapman, Alice	545
Carney, Kirsty	580	Chapman, Chip	272
Carnwath, Robert	531	Chapman, Clare	27, 327, 345
Carpenter, Jayne	198	Chapman, Colin	572
Carpenter, Jennie	338	Chapman, David	468
Carpenter, Phil	527	Chapman, Helen	255, 258
Carr, Bill	712	Chapman, Mary	527
Carr, Chris	437	Chapman, Rosie	561
Carr, Philip	225	Charles, Graeme	618
Carrier, Helen	321	Charles, Lynne	213
Carroll, Colette	436	Charlton-Weedy, Michael	28, 216
Carroll, Mark	247	Chatterton-Dickson, Robert	312
Carroll, Paul	524	Chaubert, Claire	374
Carswell, Douglas, MP	237	Chauhan, Dilip	338
Carter, Jonathan	581	Chaytor, David, MP	237
Carter, Liz	556	Cheetham, Nick	468
Carter, Nick	499	Chessum, Philip	581
Carter, Richard	338	Chhatwal, Kate	233
Carter, Stephen (Lord Carter of Barnes)		Chidley, Robert	513
	191, 192, 255, 692	Childs, Helen	719
Carter-Gray, Ann	195	Chilton, Lori	522
Cartwright, Jennifer	581	Chilton, Mike	515
Carty, Kate	568	Chilton, Robert	678
Carvosso, Rita	529	Ching, Marie	375
Carwardine, Jane	504	Chisholm, Alison	712
Casement, Patrick	734	Chisholm, John	28, 652
Cassidy, Eamon	389	Chittock, Mel	730
Cassidy, Elizabeth	26, 274	Cholerton, Ian	270
Cassidy, Michael	653	Cholerton, Simon	269
Catchpole, Sue	445	Cholewick, Phil	358
Caudwell, Rosemary	200	Choudhury, Anwar	316
Caune, Robert	434	Chown, Martin	486

Christensen, Poul	302, 659	Coaker, Vernon, MP	353, 693
Chua, Juliet	453	Coates, Ben	196
Chudasama, Ameet	365	Coates, Ian	555
Church, Sarah	301	Coates, Peter	30, 327, 337
Churchill, Emma	538	Coats, Matthew	30, 537
Churchill, Sophie	655	Cobham, Penny	685
Ciniewicz, Penny	586	Cochrane, Sue	447
Clancy, Claire	28, 720	Cockburn, James	714
Clapham, Michael, MP	205	Cockburn, William	675
Clapinska, Lydia	581	Cockcroft, Barry	30, 329
Clapperton, Ian	713	Cockell, Emma	258
Clappison, James, MP	365	Codling, John	30, 466, 470, 481
Clare, Roy	654	Coe, Sarah	302
Clark, Brodie	29, 536	Coe-Salazar, Roger	568
Clark, Charlotte	475	Coffey, Ann, MP	443
Clark, David (Lord Clark of Windermere)	576	Coffey, Matthew	589
Clark, Fiona	194	Coffman, Ben	700
Clark, Frank	716	Cogbill, Alan	31, 399, 458, 460
Clark, Katy, MP	420	Coggon, David	681
Clark, Nigel	520	Cohen, Harry, MP	481
Clark, Paul	563	Cohen, Paul	375
Clark, Paul, MP	425, 695	Cohen, Paula	339, 474
Clark, Peter D	227	Colchester, Helen	247
Clark, Rod	29, 579	Cole, Anne-Marie	313
Clark, Roy	587	Cole, Tricia	358
Clark, Stephen	436	Coleman, Francis	580
Clarke, Adele	570	Coleman, Helen	467
Clarke, Alan	233	Coleman, Liz	540
Clarke, Alan	735	Coleman, Matthew	429
Clarke, Anthony	619, 620, 659	Coleman, Patricia	625
Clarke, David	437	Coleman, Rob	362
Clarke, David	630	Colenso, Peter	385
Clarke, Debbie	307	Coles, Jon	226, 232, 237
Clarke, Ginny	503	Coles, Sara	337
Clarke, John	731	Colin-Thomé, David	328
Clarke, Laura	307	Collett, Vivienne	576
Clarke, Nick	346	Colley, Megan	719
Clarke, Richard	357	Collier, Bob	593
Clarke, Tom	730	Collier, Sally	455
Clary, Michael	204	Collingridge, Tanya	311
Clasper, Mike	585	Collington, John	358
Cloughton, Stephen	244	Collins, Ann	231
Clayden, Ingrid	709	Collins, Bob	733
Claydon, Simon	332	Collins, Brian	31, 192, 428
Clayton, Heather	574	Collins, Evelyn	733
Cleary, Henry	247	Collins, Paul	426
Clegg, Rick	486	Collins, Philip	573
Clelland, David, MP	438	Collins, Tony	609
Clements, Judy	599	Collinson, Chris	383
Clements, Simon	564	Collinson, Peter	231
Cleveland, Alexis	2	Collins Rice, Rowena	31, 396, 399, 401
Cleveland, Alexis	29, 210, 213, 219, 258, 302	Collis, Peter	32, 508
Clift, Jo	214	Collis, Terrence	575
Cloke, Peter	556	Colston, John	270
Close, Catherine	318	Colvin, Caroline	312
Cluer, Josie	369, 698	Commins, Peter	511
Clunes, Anna	215	Conaty, Mark	203
Clyde, Alastair	407	Conboy, Sarah	234

Concha, Rocio	285	Cotterill, David	468
Condon, Susan	417	Cottrell, Alison	448
Conlon, Pamela	245	Cottrell, Keith	526
Conn, Jim	414	Couch, Neil	268
Connaghan, John	32, 709	Couch, Paul	529
Connelly, Christine	327, 335	Couling, Neil	33, 506
Connolly, Catherine	295	Coull Trisic, Janet	229
Connor, Bill	683	Coulson, Nick	297
Constance, Angela, MSP	705	Coulter, Michael	730
Constance, Simon	523	Coulter, Robert, MLA	727
Conway, Gerard	202	Couper, Jean	716
Conway, Gordon	32, 385	Courbet, Martin	417
Conway, Lawrence	718, 721	Court, Brian	496
Cook, David	33, 579	Court, Nick	428
Cook, Jill	496	Court, Peter	375
Cook, Martin	593	Courtney, Jacky	624
Cook, Robin	711	Courtney, Katherine	477
Cook, Susan	405	Courtney, Tim	193
Cook, Trevor	300	Cousins, Edward	621
Cooke, Maureen	475	Cousins, Jim, MP	454
Cooke, Pam	216	Coutts, Garry	717
Cooke, Richard	302	Cove, Shaun	257
Cooke, Sarah	385	Cowan, Richard	294
Cooke, Tim	734	Cowan, Willie	712
Cooksey, Jacqui	438	Cowell, Jane	473
Coomber, Stephen	212	Cowell, Katherine	375
Cooney, Gabriel	733	Cowper, Jeremy	298
Cooper, Andrew	332	Cowper-Coles, Sherard	33, 309
Cooper, Cathy	339	Cox, David	343
Cooper, Claire	249	Cox, Geoffrey, MP	302
Cooper, Hilary	549	Cox, Philip	250
Cooper, James	299	Cox, Sarah	34, 213
Cooper, Jane	256	Crabb, Stephen, MP	391
Cooper, John	515	Craggs, Peter	555
Cooper, Malcolm	711	Craig, Claire	575
Cooper, Rosie, MP	325, 415	Craig, Dorothy	684
Cooper, Tony	528	Craig, Gloria	34, 271
Cooper, Tony	582	Craik, Linda	715
Cooper, Yvette, MP	443, 690, 695, 699	Cramp, Les	34, 505
Cope, Robert	287	Crane, John	474
Copeland, Anne	231	Cranney, Shauna	704
Copeland, Charlotte	373	Cranston, Alan	230
Copple, Phil	524	Crausby, David, MP	276
Coppock, David	593	Crawford, Bruce, MSP	704, 706
Corden, Richard	621	Crawford, Frank	711
Cormack, Patrick, MP	414	Crawford, Gerald	733
Corner, Julian	356	Crawford, Jackie	580
Corner, Timothy	679	Crawford, Patrick	35, 206
Cornish, Peter	515	Crawford, Paul	203
Corrigan, Caroline	332	Crawford, Robert	491
Corrin, Liz	447	Crawley, David	460
Cory, Adrian	359	Crayford, Tim	434
Cosford, Paul	341, 550	Creagh, Mary, MP	255
Cosgrove, Bernie	729	Creed, Victoria Ann	375
Costello, Stephen	732	Creelman, Graham	650
Costigan, Gavin	371	Creevy, Peter	705
Costigan, Peter	295	Crellin, Jo	202
Cotgrove, Dee	512	Creswell, Carl	197

Crew, Becky	415, 421	Darby, Jane	316
Croft, David	712	Darlington, Richard	381, 698
Croft, Fred	245	Darling, Alistair, MP	443, 690, 695, 699
Crofts, Paula	194	Darling, Bill	657
Croll, Derek	707	Darling, Paul	538
Crompton, Adrian	720	Dart, Geoff	36, 197
Cross, Andrew	523	Dart, Jonathan	317
Cross, John	489	Daruwala, Aimee-Shirin	581
Cross, Mark	487	Darzi, Ara (Lord Darzi of Denham)	325, 326, 693
Crossley, Terry	250	Dauncey, Stephen	503
Crossley, Theresa	431	Davenport, Hannah	396
Crothers, Bill	504	Davenport, Michael	317
Crowe, Alison	474	Davey, Alan	37, 612
Crowe, Belinda	399	Davey, Diana	269
Crowley, Richard	564	David, Wayne, MP	458, 695
Crowne, Stephen	35, 615	Davidson, Catherine	474
Cruickshank, Jeanie	286	Davidson, Ian	301
Cryer, Ann, MP	365	Davidson, Ian, MP	420
Cryer, David	293	Davidson, Jane, AM	718, 719
Cubie, Andrew	711	Davidson, Martin	37, 614
Cullen, Bernard	736	Davidson, Neil (Lord Davidson of Glen Clova)	
Cumberlidge, Neil	554		405, 406, 419, 694
Cumming, Sandy	714	Davidson, Robin	610
Cummings, John, MP	251	Davidson, Sarah	710
Cummins, John	730	Davies, Alun	632
Cunliffe, Jon	35, 187, 210, 215, 219	Davies, Andrew, AM	718, 719
Cunningham, Andrew	258	Davies, Arwyn	371
Cunningham, Carey	711	Davies, Bryan (Lord Davies of Oldham)	458
Cunningham, James, MP	281	Davies, Catherine	722
Cunningham, Roseanna, MSP	706	Davies, David G	438
Currie, David (Lord Currie of Marylebone)	561	Davies, David, MP	365, 460
Currie, Jim	513	Davies, Emma	268
Curry, Ruth	376	Davies, Gareth	37, 375
Curtis, Bronwyn	530	Davies, Janet	344
Curtis, Ian	386	Davies, Jessica	452
Curtis, John	557	Davies, Jocelyn, AM	719
Curwen, Peter	448	Davies, John	38, 620
Cuthbert, Chris	218	Davies, John	520
Cuthbertson, Elisabeth	285	Davies, Kathryn	510
Cutt, Mike	509	Davies, Lindsey	38, 334
Cutting, Elizabeth	712	Davies, Louise	580
Czerniawski, Stefan	475	Davies, Mark	38, 340
Dafydd, Sarah	720	Davies, Mark	395, 698
Dahlsten, Ulf	582	Davies, Mervyn (Lord Davies of Abersoch)	
Dale, Graham	443, 699		191, 307, 692, 693
Dale, Ian	494	Davies, Mike	527
Dale, Linda	374	Davies, Neil	269, 493
Dale, Wesley	346	Davies, Paul	242
Dallat, John, MLA	727	Davies, Peter	273
Dalton, Graham	36, 503	Davies, Philip	39, 579
Dalton, Stephen	265, 275	Davies, Philip, MP	259
Daly, Mike	230	Davies, Quentin, MP	263, 265, 692
Daly, Paul	353	Davies, Rebecca	402
Dance, Sebastian	411, 699	Davies, Richard	39
Daniel, David	344	Davies, Rosemary	399
Daniel-Selvaratnam, Dileeni	395	Davies, Ruth	496
Danker, Tony	209, 696	Davies, Sally C	39, 327, 343
Dannatt, Richard	36, 265, 275	Davies, Sarah	377

Davies, Steve	653	Devereux, Robert	42, 425, 437, 456
Davies, Victoria	433	Devine, Jim, MP	420
Davis, Alison	511	Devine, Vincent	266
Davis, Bryan	731	Dewdney, Richard	388
Davis, Gisela	299	Dewing, David	635
Davis, Katie	504	Dews, Vivienne	42, 573, 575
Davison, Alexandra	308	Dexter, Nick	241
Davy, Tom	710	Dhanowa, Charles	623
Daw, Roger	564	Diamandouros, P Nikiforos	600
Dawes, Melanie	40, 585	Diamond, Ian	42, 630
Daws, Christine	721	Diamond, Yasmin	43, 354, 355, 365
Dawson, Adam	285	Dibble, Kenneth	560
Dawson, David	40, 294	Dibden, Jennifer	479
Dawson, Malcolm	40, 508	Dick, Alan	191
Dawson, Richard	276	Dickins, Rob	681
Dawson, Spencer	510	Dickinson, Alan	512
Dawtrey, Alex	445	Dickinson, Bill	43, 370, 375, 376
Dawtry, Chad	713	Dickinson, Christine	521
Day, Christopher	571	Dickson, Darren	704
Day, George	594	Dickson, Anna	391
Day, John	671	Dickson, Graeme	43, 709
Day, Jon	41, 264, 271	Diggle, Paula	452
De, Zoe	474	Dinham, Martin	44, 382, 387, 391
Deadman, Hugo	396	Dinsdale, Sheryl	365
Dean, Janet, MP	365	Ditchburn, Liz	383
Dean, Mark	201	Dix, Chris	539
Dean, Steve	41, 544	Dixon, Carl	267
Dearden, Luke	264	Dixon, Charlotte	427
Deaton, David	214	Dixon, Michael	660
de Blaqui�ere, Amanda	473	Dixon, Peter	641
De-Freitas, Alesha	192	Dobson, Charles	339
de Grouchy, Chris	294	Dodd, Joanna	302
Dehal, Inderjit	233	Dodd, Peter	197
de Halpert, Jeremy	682	Dodd, Tom	537
Delafield, Karen	447	Doddrell, John	198
de-la-Haye, Emma	539	Dodds, John	193, 201
Delamore, John	518	Dodds, Nigel, MP, MLA	725, 726
Delpy, David	41, 630	Dodge, Ian	44, 340
De Meyer, Arnoud	204	Dodgson, Steve	44, 206
Dempsey, Chris	712	Dodsworth, Andrew	521
Denham, John, MP	369, 690, 694, 698	Dodwell, Chris	284
Denison, Michael	307, 697	Doherty, Doug	496
Dennehey, Sean	540	Doherty, John	467
Dennington, Paul	469	Doherty, Pat	731
Denton, Nicholas	435	Dolan, Noel	705
Denton, Zane	530	Don, Nigel, MSP	705
Denyer, Ian	399	Donald, Jennifer	727
de Quidt, John	634	Donaldson, Adrian	735
Derbyshire, Keith	331	Donaldson, Graham	45, 711
Derrington, Elizabeth	601	Donaldson, Jeffrey, MP, MLA	725
de Souza, Stephen	286	Donaldson, Joanna	201
Dessent, Geoff	333	Donaldson, Liam	45, 326, 341, 347
de Trafford, John	519	Dondi, Arik	297
Deutz, Martin	284	Done, Frances	687
Deutz, Stephen	406	Donnell, Marie	736
Devane, Mark	300	Donnelly, M	733
Deverell, Jack	654	Donnelly, Peter	336
Devereux, Robert	2	Donnelly, Stephen	730

Donohoe, Brian, MP		425	Duffy, P	737
Doran, Alan		642	Duffy, Phil	287
Doran, John		543	Dugdale, Joe	537
Doris, Bob, MSP		704	Duggan, Christopher	199
Dormer, Robin	45,	582	Duggan, Sean	523
Dorries, Nadine, MP	287,	377	Dugher, Michael	187, 696
Doubleday, Stuart		458	Duncan, Graham	250
Dougharty, Janet		249	Duncan, Robert	499
Doughty, Carol		539	Dunion, Kevin	605
Doughty, Jackie		553	Dunn, Andrew	594
Douglas, Anthony		618	Dunn, Clarke	420
Douglas, Colin		330	Dunn, Mario	325, 698
Douglas, Hilary	46,	192, 200, 204	Dunn, Sarah	383
Douglas, Janet		313	Dunn, Shona	243
Douglas, Richard	46,	327, 330, 347	Dunnell, Karen	47, 456, 516, 590
Douglas, Steve		641	Dunshea, Roger	595
Dover, Merav		451	Dunwoody, Nuala	727
Dow, Frances		651	Durbin, Alison	479
Dowd, Jim, MP		348	Durbin, Janette	211
Dowdall, John		727	Durkin, Claire	47, 197
Dowdall, Tom		536	Du Vivier, Paul	712
Dowds, Andy		468	Dyche, Greg	373
Dowie, John		426	Dyer, Nick	385
Down, Tim		374	Dynan-Oakley, Michael	465
Downes, Jane		510	Dyne, Delyth	627
Downes, Jonathan		272	Dyson, Ben	48, 329
Downes, Tony		543	Eagle, Angela, MP	444, 695
Downey, Sally-Ann		473	Eagle, Maria, MP	321, 395, 693, 694
Downie, Paul		246	Earl, Jane	520, 543
Downs, Carolyn	396,	397, 401	Earley, Rory	617
Dowse, Christine		330	Eastabrook, Gill	328
Doyle, Yvonne	342,	555	Eastmead, Dawn	243
Drage, Elaine		284	Easton, Tracy	566
Drake, Jeannie		666	Eastwood, David	640
Drakeford, Mark	718,	719	Eccles, Alan	48, 492
Draper, Melvyn		285	Eccles, Julian	561
Draper, Sonia		402	Edgar, George	310
Drayson, Paul (Lord Drayson)	369,	370, 691, 694	Edmonds, John	646
Drew, David, MP		302	Edmonds, Simon	48, 195
Drew, John		687	Edmondson, Ian	572
Drew, Philippa		628	Edmondson, Maureen	576
Drinkwater, Clive		593	Edmundson, Peter	357
Driver, Katie		231	Edwards, David	631
Driver, Mike		471	Edwards, Gabrielle	298
Driver, Robert		592	Edwards, Helen	49, 396, 398, 401
Drummond, Jim		592	Edwards, Jane	650
Drummond, Jim	47,	388	Edwards, John	192, 198, 204
Drummond, Peter	236,	372, 473	Edwards, Stuart	375
Drummond, Richard		297	Edwards, Tony	485
Drummond-Hill, Joyce		521	Edwards, Tony	359
Drummond Young, James		716	Effingham, Steve	446
D'Souza, Richard		478	Efford, Clive, MP	241
Duberly, Hugh		563	Eirug, Aled	720
Dubrie, Brian		273	Eisenstadt, Naomi	49, 218
Dudley, Helen	47,	211	Eland, Mike	49, 536, 585
Duerden, Brian		334	Elden-Davey, Tracey	468
Duff, Celia		341	Elis-Thomas, Dafydd, AM	
Duff, Gordon		642	(Lord Dafydd Elis-Thomas)	720

Elithorn, Cavendish		574	Ewing, John	52, 708
Ellam, Michael	50,	187	Eykyn, George	248
Elliot, Mick		257	Fall, Brian	52, 309
Elliott, A		652	Fallon, Michael, MP	454
Elliott, Chris		583	Falvey, Michael	242, 248, 250
Elliott, John	50,	362	Faniku, Dawn	194
Elliott, Marshall		388	Farish, Jim	712
Elliott, Trudi		556	Farleigh, Jane	538
Ellis, Graham		495	Farley, Samantha	498
Ellis, Ian		325	Farmer, Peter	654
Ellis, Sharon		298	Farnsworth, Gill	508
Ellis, Sue		294	Farquhar, William	281
Ellison, Bertie		731	Farrar, Peter	391
Ellman, Louise, MP		438	Farrel, Julian	197
Elms, Tim		326	Farrelly, Paul, MP	259
Elvidge, John	50,	707	Farrington, Katie	233
Elwell, Simon		538	Fasham, Helen	292
Ember, Philip		582	Fasusi, Tony	359
Emberson, Eleanor		712	Faulkner, John	430
Emerton, Caroline		514	Faulkner, Richard (Lord Faulkner of Worcester)	669
Emery, Bill	51,	583	Fawcett, Michael	434
Emery, Vic		717	Feeley, Derek	708, 709
Emmings, Derek		234	Feeney, Jason	519
Empey, Reg, MLA	375,	726	Feeny, Paddy	53, 286
Endean, Rebecca		397	Feinson, Neil	285
Engel, Natascha, MP		209	Feinstein, Leon	451
Enzor, Chris		566	Feintuck, Jack	321
Eppel, Jeremy		298	Feist, Bernard	521
Eppel, Sara		292	Felgett, Robin	53, 214
Erskine, Ronnie		383	Fellowes, Laura	432
Erskine-Crum, Douglas		641	Felstead, David	577
Esler, Philip		612	Fensome, Mark	230
Essien, Anthony		649	Fenton, Alan	491
Etebar, Rachael		537	Fenton, Christopher	712
Etheridge, Brian		211	Ferguson, Anthony	427
Etheridge, Zina	370, 373,	376	Ferguson, Naomi	587
Etherton, Terence		648	Ferguson, Tanya	230
Evans, Alun	370, 373,	376	Ferguson, Wray	570
Evans, Alyson		720	Fergusson, Alex, MSP	706
Evans, Bob		500	Fernie, Alistair	389
Evans, David L		498	Ferreira, Ana	377
Evans, Deborah		602	Fewster, Kevin	657
Evans, Derek		609	Fiander, Simon	302
Evans, Gareth		447	Fiddes, Alex	543
Evans, Jonathan		494	Fidler, Stephen	435
Evans, Leslie	51,	707	Field, Anne-Marie	357
Evans, Nigel, MP		259	Field, Melanie	321
Evans, Phil		390	Field, Roy	578
Evans, Rachel		199	Field, Stephen	451
Evans, Bob	51,	588	Fielder-Smith, Robin	364
Evans, Ruth		255	Fiennes, John	246
Evans, Trevor		729	Figures, Andrew	267
Everett, Ken		521	Figueira, Duarte	286
Everiss, Felicity	52,	557	Figures, Tim	425
Everton, Jane		243	Finch, Janet	504
Ewart, Mike	52,	712	Finch, Roger	611
Ewing, Fergus, MSP		705	Fine, Gill	54, 575
Ewing, Howard		555	Fingleton, John	573

Finkelstein, Tamara	54, 536	Foster, Tim	480
Finn, Michael D	616	Foster, Tony	485
Finn, Regina	594	Foulds, Karen	507
Firth, Neil	496	Foulis, Mike	56, 709
Fish, Dave	54, 387	Fowler, Brigid	318
Fish, Peter	530	Fowler, Denise	246, 473
Fisher, Mark	478	Fox, Chris	620
Fitch, Jeremy	730	Fox, Kenneth	237
Fitch, Peter	467	Fox, Linda	313
FitzGerald, John	545	Fox, Tom	712
Fitzgerald, Niall	615	Foxall, Colin	57, 665
Fitzner, Grant	244	Foxall, Gavin	358
Fitzpatrick, Jim, MP	425, 695	Foxcroft, Andy	485
FitzPatrick, Joe, MSP	704	France, Elizabeth	603
Flaherty, John-Paul	481	Frances, Gill	680
Flanagan, Donal	732	Francis, Hywel, MP	460
Flannery, Kate	364	Francis, Victoria	321
Fleckney, Mark	567	Franklin, Donald	340
Flello, Robert, MP	241	Franklin, Kevin	536
Fleming, David	658	Franklin, Neil	573
Fleming, Helen	452	Franks, Chris, AM	720
Fleming, Marianne	730	Fraser, Alasdair	414
Flesher, Timothy	55, 494, 495	Fraser, Christopher, MP	415
Fletcher, Amelia	574	Fraser, David	557
Fletcher, Barbara	296	Fraser, Simon	57, 192, 204, 456
Fletcher, Ben	361	Fraser, Tim	266
Fletcher, Ian	55, 540	Frawley, Thomas J	603, 727
Fletcher, Philip	55, 594	Frayling, Christopher	672
Fletcher-Vane, Richard (Lord Inglewood)	633	Frazier, David	476
Flint, Caroline, MP	307, 691, 693, 697	Freathy, Tim	550
Flint, Neil	234	Freedman, Paula	591
Floater, Graham	283	Freeman, Charles	626
Flood, Elizabeth	365	Freeman, Peter	58, 622
Flory, David	327, 335	Freer, Richard	215
Follett, Barbara, MP	255, 692, 695	Freer-Smith, Peter	502
Follett, Brian	56, 681	French, Alison	267
Follis, Gary	700	French, Cathie	200
Folwell, Keith	203	French, David	58, 687
Foot, Tony	451	French, Phil	255, 697
Fopp, Michael	671	French, Philip	521
Forber, Ian	272	Fretten, Paul	429
Forgan, Liz	258, 612	Friskney, Ruth	402
Forrester, Barry	221	Froms, David	309
Forsheew, Jeremy	499	Frost, Amy	411
Forster, Jonathan	466	Frost, Anne	229
Forsyth, Kathryn	528	Frost, David	429
Foss, Bryan	490	Frost, Jane	58, 587
Foster, Adrian	567	Fry, David	244
Foster, Angiolina	56, 707	Fryer, Simon	212
Foster, Arlene, MLA	725, 726	Fuhr, Mike	59, 426
Foster, Dave	730	Fuki, Anita	205
Foster, David	327	Fuller, John	431
Foster, Heather	508	Furniss, Eleanor	581
Foster, Jean	256	Furniss, Jane	644
Foster, Michael Jabez, MP	481	Furr, Marion	332
Foster, Michael John, MP	381, 694	Fursdon, David	563
Foster, Norman	525	Fussell, Lindsey	452
Foster, Richard	624	Fussell, Nick	361

Gaffney, Declan	465, 700	Gibbons, Brian, AM	718, 719
Galbraith, John	735	Gibbons, Nick	217
Gale, Martin	576	Gibbs, Alex	449
Galindo-Rueda, Fernando	203	Gibson, Chris	496
Gall, Tim	496	Gibson, Ian, MP	377
Gallacher, Charles	578	Gibson, Ian	371
Gallacher, Walter	475	Gibson, Miles	247
Gallagher, Edward	59, 671	Gibson, Rob, MSP	705
Gallagher, Jim	59, 399	Gibson, Val	62, 507
Gallagher, Sarah Jane	572	Gidden, Mark	473
Gallagher, Shaun	511	Giddings, Jordan	428
Gallagher, Simon	453	Giddy, Pam	562
Galton, Bernard	60, 722	Gidley, Sandra, MP	348
Galvani, Jill	724	Gifford, Mike	315
Gamsu, Mark	343	Gilbert, Caroline	571
Gannon, Joe	329	Gilbert, Christine	62, 589
Gapes, Mike, MP	318	Gilbert, John	435
Garbett, Angela	565	Gilbert, Leslie	435
Gardam, Tim	561	Gildernew, Michelle, MP, MLA	725
Gardiner, Barry, MP	191	Giles, Alan	573
Gardiner, Elizabeth	60, 580	Giles, Hugh	62, 531
Gardner, Tim	315	Gilfillan, Stewart	706
Gardner, Tony	383	Gilham, Paul	300
Garrard, Sue	60, 467, 480	Gilhooley, Brian	500
Garratty, Tracey	259	Gill, Maggie	63, 710
Garrett, Chris	336	Gillan, Caroline	725
Garrett, Jeff	272	Gillan, James	730
Garrity, John	245	Gillatt, Kathy	499
Garvey, Anne	730	Gillespie, Steve	522
Garvey, Marie	731	Gillett, Sarah	310
Gaskell, Christopher	673	Gillis, Julie	537
Gaskell, Vince	61, 504	Gilmore, David	498
Gasson, Mike	661	Gilmore, Margaret	576
Gault, Adrian	430	Gilroy, Linda, MP	276, 369
Gault, Julia	228	Ginn, Roland	507
Gaunt, Martin	259	Glass, Gill	704
Gavaghan, David	737	Glass, Jeff	731
Gay, Andrew	397	Glass, Michaela	731
Gaymer, Janet	61, 220	Gleave, Richard	329
Gazzard, Brian	609	Glenn, Christine	664
Gemmell, Campbell	716	Gliddon, Keith	577
Genis, Clare	251	Glover, Anne	63, 708
George, Andrew, MP	251	Glover, Lisa	307
George, James	459, 460	Glycopantis, Mike	448
George, Kathy	662	Godber, Charlotte	212
George, Sue	356	Goddard, Annabel	461
Geraghty, Stephen	61, 618	Goddard, Sam	572
Gerber, Jennifer	255, 697	Godfrey, David	206
Gerhold, Malte	341	Godfrey, Denis	412, 414
Gerner, Alyson	230	Godfrey, Jeffrey	721
Gershon, Peter	454	Godfrey, Vincent	521
Gethins, Stephen	705	Godman, Trish, MSP	706
Getty, Mark	656	Goggins, Paul, MP	411, 694
Ghagan, Scott	287	Goldhill, Flora	64, 347
Ghodse, Hamid	620	Goldman, Martin	565
Ghosh, Helen	2	Goldman, Tom	232
Ghosh, Helen	62, 292, 301, 456	Goldring, Judena	661
Gibbens, Nigel	296	Golds, John	523

Goldsmith, Tom	287	Gray, Andy	267
Goldson, Richard	583	Gray, Ian	522
Goldstone, David	64 , 257	Gray, James, MP	302
Goldwag, Wanda	582	Gray, Jean-Christophe	451
Good, Andy	398	Gray, Paul	66 , 710
Good, Richard	727	Gray, Sue	67 , 217
Goodall, Nick	671	Greatrex, Tom	419, 699
Goodall, Stuart	528	Green, Andrew	723
Goodfellow, Christine	64 , 228	Green, Ann	671
Goodfellow, John	679	Green, David	584
Goodfellow, Mike	513	Green, Katherine	446
Gooding, Nigel	509	Green, Kirstin	196
Gooding, Stephen	65 , 425, 434, 437	Green, Meg	244
Goodison, Eleanor	579	Green, Rachel	374
Goodman, John	667	Green, Roland	283
Goodrich, Bob	517	Green, Sandie	459
Goodwin, Guy	517	Green, Steve	549
Goodwin, Richard	243	Greenaway, David	612
Gor, Atula	491	Greenberg, Daniel	67 , 580
Air Cmdre Gordon	268	Greene, Brendan	237
Gordon, Charlie	604, 665	Greenfield, Jeremy	586
Gordon, Emma	251	Greenfield, Nic	346
Gordon, Jo	552	Greenhorn, Mark	362
Gordon, John	387	Greenhouse, Richard	243
Gordon, Robert	65 , 709	Greenway, Iain	730
Gore, Martin	636	Greenwood, Jenefer	563
Goring, Julia	433	Greenwood, Miriam	578
Gorman, Steve	520	Greevy, Judy	588
Goringe, Edward	735	Gregg, Richard	293
Goudie, Andrew	65 , 707	Gregor, Simon	511
Gough, Fiona	553	Gregory, Andrea	504
Gough, Hermione	235	Gregory, Colin	434
Goulbourne, Sarah	209	Gregory, Ian	198
Gould, Joyce (Baroness Gould of Potternewton)	676, 687	Gregory, Sue	329
Gould, Matthew	307	Gregson, Catherine	341
Gould, Russell	259	Greig, Douglas	708
Gouldbourne, Ian	269, 493	Greig, Rob	648
Gower, John	271	Grey, Jenny	210, 212
Grabazs, Caroline	625	Grice, Joe	517
Grabiner, Mike	665	Grice, Paul	706
Grace, Clive	651	Griffin, George	627
Grace, David	543	Griffith, Digby	522
Graf, Philip	561, 562	Griffith, Nia, MP	321, 460
Graham, Alan	589	Griffiths, Andrew	335
Graham, Emma	481	Griffiths, Andrew	251
Graham, Francene	288	Griffiths, Bill	302, 391, 490, 502
Graham, John	563	Griffiths, Carolyn	431
Graham, John	66 , 711	Griffiths, Ieuan	499
Graham, Noreen	233	Griffiths, John, AM	719
Graham, Philip	433	Griffiths, John	473
Graham, William, AM	720	Griffiths, Keith	724
Grainger, Heidi	384, 386	Griffiths, Nigel, MP	460
Grainger-Jones, Elwyn	385	Griffiths, Susan	460
Grant, Ian	66 , 562	Grimshaw, Mark	67 , 489
Grant, Olivia	625	Grinnell, Ben	540
Grant, Siobhan	732	Grist, Mike	571
Grant-Pavitt, Lesley	529	Grogan, John, MP	415
		Groombridge, Jeremy	507

Gross, Ann	229	Hallam, David	387
Grossman, Loyd	619, 626	Hallan, Paula	384
Grossman, Russell	200	Hallett, Christine	220
Groth, Robin	436	Halliday, Alistair	273
Grover, Anita	467	Halliday, Anne	551
Groves, Keith	512	Hallinan, Vanessa	392
Groves, Mel	67, 480, 506	Hallworth, Stephen	511
Grugel, Julie	554	Halnan, Penny	232
Grundy, Clive	576	Halstead, Sulafa	721
Grundy, Libby	626	Hamer, Christopher	599
Grzymek, Brian	412	Hamid, Lorraine	286
Guess, John	406	Hamill, Ian	413
Guest, Chris	477	Hamilton, Alastair	730
Guilfoyle, David	737	Hamilton, David, MP	276, 281
Gummett, Philip	640	Hamilton, Fabian, MP	318
Gunn, Brian	565	Hamilton, Ian	487
Gunning, Martin	545	Hamilton, Linda	705
Gunnion, Elizabeth	325	Hamilton, Patricia	346
Gunbyeon, Bill	68, 479	Hamilton, Russell	70, 343
Gupta, Debbie	476	Hamlyn, Cathy	333
Gupta, Sunjai	334	Hammond, Mike	389
Gurney, Andrew	450	Hamnett, Matt	374
Gurr, Nick	264, 271	Hamp, Cath	477
Guthrie, Patrick	449	Hancock, David	499
Guy, Alan J	654	Hancock, Karen	231
Gwilym, Non	720	Hancock, Mike, MP	276
Gwynn, Heather	68, 327, 333	Hancock, Nigel	522
Gwynne, Andrew, MP	353	Hancock, Roger	544
Gwyon, Rachel	712	Handcock, Peter	70, 396, 401
Gwyther, David	615	Hands, Greg, MP	251
Haas, Hanna	481	Hankins, Deborah	467
Habibi, Sebastian	329	Hanlon, John	601
Hackett, Darren	365, 366	Hanna, Brian	734
Hackitt, Judith	638	Hanna, Robert	733
Hackland, Brian	68, 549	Hannah, Craig	311
Hackman, Sue	232	Hannigan, Robert	70, 210, 216
Hackney, Glenn	425	Hanratty, Judith	578
Hadley, Alison	428	Hansford, Mervyn	724
Hadley, Paul	195	Hanson, David, MP	395, 694
Haird, Susan	69, 591, 593	Harbinson, Anthony	411, 414
Haire, Will	69, 728	Harbord, Clare	397
Haldenby, Ian	231	Harden, Ian	600
Hales, Henrietta	707	Harding, Brian	71, 298
Haley, Mike	574	Harding, David	527
Hall, Alan	336	Harding, Simon	297
Hall, Andrew	684	Hardwick, Nick	71, 644
Hall, Andrew	669	Hardy, Adam	195
Hall, Douglas	582	Hardy, Alan	489
Hall, Gareth	69, 721	Hardy, James	382
Hall, James	70, 364, 504	Hare, Jane	331
Hall, John	341	Hargadon, Judy	673
Hall, Julie	331	Hargreaves, Ian	308
Hall, Mike, MP	259, 395	Hargreaves, Michael	550
Hall, Nick	330	Harker, David	578
Hall, Patrick, MP	302, 307	Harker, Denise	513
Hall, Peter	347	Harkin, Simon	312
Hall, Steve	497	Harkness, Billy	712
Hall, Tony	605	Harley, Joe	71, 466, 467, 480

Harman, Harriet, MP	321, 690, 693, 694, 697, 698	Hathaway, Roy	293
Haroon, Mohammad	235	Havard, Dai, MP	276
Harper, David	72, 327, 333	Havelock, David	206
Harper, Wilma	577	Hawker, David	721
Harpham, Trudy	622	Hawker, Mike	536
Harra, Jim	586	Hawkey, Phil	486
Harradence, Fergus	371	Hawkins, Brian	724
Harries, Richard	249	Hawkins, Nick	567
Harrington, Michael	721	Hawley, Clare	293
Harrington, Tony	501	Haworth, Jenny	553
Harris, Ann	471	Hawthorn, Eric	390
Harris, Evan, MP	377	Hay, Ken	717
Harris, Jonathan	341	Hay, Mary	588
Harris, Lindsay	292	Hay, Stephen	653
Harris, Mark	657	Hay, Stephen	250
Harris, Martin	72, 633	Hay, William, MLA	727
Harris, Stewart	717	Haye, Hergen	286
Harris, Wendy	339	Hayes, Chris	552
Harris, Win	72, 235, 372, 472	Hayes, Patricia	434
Harrison, Alistair	313	Hayes, Pauline	388
Harrison, Chris	299	Hayes, Simon	539
Harrison, David	206	Hayward, Steve	194
Harrison, David	348	Haywood, Jane	619
Harrison, Dominic	342, 554	Haywood, Sarah	195
Harrison, Michael	202	Hazarika, Ayesha	321, 697
Harrison, Norman	682	Hazell, Tony	662
Harrison, Sarah	73, 578	Headley, Jerry	707
Harrison, Sarah	365	Headon, Marcia	590
Harrison, Shirley	642	Heald, Oliver, MP	481
Harrison, Georgina	232	Healey, John, MP	241, 692
Harrod, Karen	573	Healey, Tom	215
Hart, David	432	Healy, Anna	698
Hart, Edwina, AM	718, 719	Healy, John	579
Hart, James	573	Heaney, Carolyn	340
Hart, Terry	505	Heany, Jacquie	211
Hart, Wendy	405	Heap, Robert	515
Hartley, Julian	284	Hearmon, Angus	501
Hartley, Thomas	354	Hearty, Michael	226, 229, 237
Hartlib, Stuart	587	Heath, Charlotte	386
Hartnell, Steve	542	Heath, David, MP	401
Hartnett, Dave	73, 585	Heath, Sam	212
Harvey, Dan	734	Heathcoat-Amory, David, MP	318
Harvey, Felicity	73, 337	Heatlie, Audrey	713
Harvey, Jim	387	Heaton, Richard	74, 339, 466, 473, 481
Harvey, Pete	471	Heddell, Gerald	511
Harvie, Christopher, MSP	703	Heffer, Chris	340
Hasan, Jenan	242	Hegarty, Michelle	707
Haslam, Tina	229	Hegde, Mridul	448
Haslehurst, Peter	206	Heigh, Debbie	469, 472
Hassall, Tom	640	Heighton, Martyn	656
Hassall, Tony	524	Heitmuller, Axel	218
Hasting, Howard	735	Helm, Peter	297
Hastings, Catherine	455	Helson, Mary	479
Hastings, Rob	563	Hemingway, Ann	437
Hastings, Trevor	711	Hemming, Sue	74, 564
Hatfield, Richard	578	Henderson, Bill	600
Hatfield, Rachel	74, 425, 430, 437	Henderson, Gabrielle	348, 455
Hathaway, Katherine	195	Henderson, John	75, 420

Hendon, David	75, 195	Hills, Gareth	359
Hendrick, Mark, MP	391	Hill-Tout, Paul	576, 577
Hendry, Charles, MP	287	Hilton, Lesley	328
Hendry, Sarah	334	Hilton, Matthew	77, 197
Hendy, Peter	646	Hind, Andrew	78, 560
Henig, Ruth (Baroness Henig)	675	Hine, Rupert	485
Hennessy, Mike	276	Hines, Gwen	389
Hennigan, Stephen	425	Hipkins, Michael	78, 374
Henricson-Bell, Torsten	443	Hipple, David	428
Henwood, Stephen	661	Hirst, David	678
Hepburn, Jamie, MSP	705	Hirst, John	512
Hepburn, Stephen, MP	415	Hirst, Liz	542
Hepker, Jennifer	209	Hitchcock, Julie	301
Heppell, John, MP	237	Hitchcock, Roger	245
Hepple, Tyson	356	Hitchens, Tim	314
Herberg, Lucan	361	Hitchin, Colin	526
Herbertson, Judith	387	Hitchings, Laura	705
Herdan, Bernard	75, 504, 675	Hix, Chris	282
Herman, Wendy	214	Hobart, Ed	315
Hermer, Deborah	382	Hobman, Tony	78, 666
Hermon, Sylvia, MP	415	Hockney, Adrian	591
Heron, Julie	568	Hodgson, Ray	610
Heron, Paul	258	Hodgson, Sharon, MP	237, 325
Herrington, Dominic	236	Hodgson, Simon	502
Herron, Michael	76, 434	Hodgson, Steve	522
Hesford, Stephen, MP	348, 395, 405	Hodgson, Steve	469
Hewitt, Christine	371	Hodkinson-Gibbs, Victoria	432
Hewitt, Debbie	250, 455	Hodson, Michael	194
Hews, Jonathan	315	Hoey, Kate, MP	415
Hewson, Michael	465	Hogan, Seán	731
Hextall, Gordon	335	Hogarth, Adrian	78, 580
Heyden, Helen	370	Hogarth, Peter	593
Heymann, David	638	Hogg, Douglas, MP	401
Heywood, Jeremy	76, 187, 210, 219, 365	Hoggan, Stuart	249
Hibbert, Andy	469	Hogwood, Sue	389
Hicks, Clare	705	Holden, John	336
Hicks, Greg	381	Holden, Peter	490
Higgins, Chris	678	Holding, John	467
Higgins, David	76, 663	Hole, Joanna	267
Higgins, Joan	641	Holgate, Stephen	638
Higginson, Tim	550	Holland, Peter	658
Higgit, Adam	562	Holland, Ray	686
Higham, David	554	Holley, Graham	681
Higson, Mark	77, 285	Holliday, David	509
Hill, Bronwyn	426, 437	Holliday, Justin	539
Hill, David	247	Hollingshead, Sara	233
Hill, Gerry	729	Hollinshead, Paul	267
Hill, Jane	399	Hollobone, Philip, MP	438
Hill, Janet	480	Holloway, Adam, MP	276
Hill, Kate	446	Holloway, Richard	716, 717
Hill, Peter	594	Holloway, Sue	386
Hill, Roger	406	Holman, Jane	564
Hill, Roger	400	Holmes, Liz	577
Hillary, Jude	476	Holmes, Mark	375
Hiller, Christopher	623	Holmes, Paul, MP	237
Hillier, Gillian	229	Holmes, Rob	720
Hillier, Meg, MP	354, 693	Holmes-Skelton, Georgina	415, 421, 460
Hillier, Stephen	77, 373	Holt, John	79, 567

Holt, Nicola	580	Howell, John, MP	481
Holt, Stephen	79 , 466, 470	Howells, Cliff	523
Holton, Tom	295	Howes, Buster	272
Holynska, Rachel	345	Howes, Sally	269
Homer, Lin	79 , 364, 536	Howlison, Vanessa	81 , 590
Hone, Mark	495	Hoyle, Jonathan	81 , 494, 495
Honey, Bob	212	Hoyle, Lindsay, MP	205
Hood, Marianne	613	Hoyte, Christopher	566
Hook, Ian	392	Huddleston, David	731
Hook, Mario M	600	Huddleston, Trevor	477
Hoon, Geoffrey, MP	425, 690, 695, 699	Hudson, Andrew	81 , 445, 451, 454
Hooper, Graham	487	Hudson, Caron	568
Hopcroft, Rachel	354	Hudson, Dominic	234
Hope, Jane	713	Hudson, Ian	81 , 511
Hope, Phil, MP	325, 693, 695	Hudson, Jim	377
Hopgood, Sue	500	Hudson, Mark	580
Hopkins, Tony	735	Hudson, Paul	82
Hopkins, Vivien	518	Hughes, Alan	504
Hopper, Stephen	672	Hughes, Alastair	730
Hopson, Chris	80 , 587	Hughes, Antony	235
Hopton, Nicholas	316	Hughes, Archie	82 , 497
Horam, John, MP	318	Hughes, Barry	564
Horn, Peter	344	Hughes, Beverley, MP	225, 691, 692, 695
Home, Graham	505	Hughes, Bill	82 , 676
Horner, Delphine	565	Hughes, Christopher	639
Homibrook, Bridget	473	Hughes, Darren	370
Hornsby, Timothy	641	Hughes, David	413
Horrocks, Bryan	468	Hughes, Geoff	524
Horsburgh, Scott	712	Hughes, James	287
Horsey, Chris	341	Hughes, Ken	707
Horwood, Joe	489	Hughes, Mike	82 , 517
Hosker, Edmund	80 , 282	Hughes, Patrick	83 , 507
Hoskins, Brian	513	Hughes, Pauline	488
Hotchkiss, Jeremy	430, 431	Hughes, Robert	641
Hotopp, Ulrike	282	Hughes, Simon	488
Houghton, Nicholas	265, 275	Hughes-Jennett, Lyndon	411
Houlihan, Michael	723	Hughes-McKay, Helen	316
Housby, Matthew	591	Huke, Marie-Laure	551
Housden, Peter	2	Hull, Peter	479
Housden, Peter	80 , 242, 250, 456	Hulme, Alison	498
Houston, Graham	717	Hulme, Ian	594
Houston, Stewart	676	Humberstone, Kim	529
Houten, Peter	233	Humble, Joan, MP	481
How, Richard	244	Humble, Laura	205, 259, 454, 481
Howard, David	528	Hume, John	715
Howard, Graham	360	Hume, Lesley	214
Howard, Nick	505	Humm, Robert	299
Howarth, Andy	508	Humphreys, John	731
Howarth, Martin	227	Humphreys, Julie	704
Howarth, Paul	478	Humphries, Sam	737
Howarth, Valerie (Baroness Howarth of Breckland)	618	Humphries, Chris	683
Howe, Geoffrey (Lord Howe of Aberavon)	638	Hunt, Anthony	458
Howe, Jeannette	338	Hunt, Isabel	504
Howe, Stephanie	230	Hunt, Melanie	590
Howe, Steve	270	Hunt, Philip (Lord Hunt of Kings Heath)	281, 291, 693, 694
Howell, Beverley	724	Hunter, Liz	83 , 709
Howell, Graham	562	Hunter, Stephen	298

Hunting, Richard	635	Jackson, A A	674
Huntely, Lynette	561	Jackson, Adam	195
Hurd, Colin	230	Jackson, Andrew	329
Hurn, Michael	436	Jackson, Anne	85, 227
Hurst, Kellie	370	Jackson, Hilary	85, 411, 413, 414
Hurst, Martin	83, 294	Jackson, Jane	509
Hurst, Stephanie	247	Jackson, Karen	276
Hurwitz, Michael	432	Jackson, Margaret	557
Hussain, Shehla	247	Jackson, Robert	285
Hussey, Ruth	342, 554	Jacobi, Mary Jo	220
Hutcheon, Joy	390	Jacobs, Chris	500
Hutchings, Trevor	287	Jagger, Terence	268, 513
Hutchinson, Al	604, 736	James, Dean	467
Hutchinson, James	730	James, Gary	384
Hutchinson, Jan	517	James, Jeff	514
Hutchinson, Lynn	412	James, Robin	318
Hutchinson, Peter	726	James, Ross	477
Hutchinson, Stephen	707	James, Siân, MP	401, 460
Hutt, Jane, AM	718, 719	James, Stewart	449
Hutton, Deirdre	84, 575	Jameson, Helen	426, 430
Hutton, Jennifer	211	Janczewski, Clare	527
Hutton, John, MP	263, 265, 690, 692, 697	Jaques, Paul	268
Hutton, Ken	731	Jardine, Ian	717
Hutton, Roger	266	Jardine, Lisa	642
Huws, Meri	724	Jarvis, Dawn	231
Hyland, Susan	316	Jarvis, Lionel	270
Hynd, Julian	84, 515	Jarvis, Richard	215, 220, 221
Hyslop, Fiona, MSP	703, 704	Jarvis, Sian	85, 327, 330
Ibbett, Ashley	284	Jarvis, Wendy	243
Iddon, Brian, MP	377	Jay, Alexis	713
Ighodaro, Claire	594	Jay, Michael (Lord Jay of Ewelme)	641
Illingworth, Andrew	570	Jay, Silvia	634
Illsley, Eric, MP	318	Jay, Tabitha	341
Illsley, Nick	430, 434	Jedwell, Andrew	664
Ilott, Terence	550	Jefferson, Ronnie	259
Ind, Hugh	538	Jeffery, Tom	85, 226, 227, 236
Ingarfield, Rebecca	450	Jeffrey, Bill	86, 264, 265, 275
Inglese, Anthony	84, 585	Jeffrey, David	374
Ingram, Adam, MSP	705	Jenden, Mike	270
Ingram, Peter	561	Jenkin, Bernard, MP	276
Innes, Jean	453	Jenkins, Brian, MP	276
Inshaw, Tim	273	Jenkins, John	316
Instone, Daniel	293	Jenkins, Paul	86, 530
Ireland, Harry	571	Jenkins, Sue	87, 211
Ireland, John	708	Jenkins, Vic	494
Irranca-Davies, Huw, MP	291, 693	Jenner, Adrian	348
Irvine, Jane	605	Jennings, Chris	396
Irvine, Jessica	317	Jennings, Kate	432
Irvine, John	731	Jenny, Frédéric	574
Irvine, Joyce	360	Jermey, Dominic	592
Irving, William	639	Jervis, Simon	677
Irwin, Gregor	314	Jessee, Janna	205
Ismail, Alison	326	Jessett, Will	272
Iver, Kumar	219	Jessopp, Anne	527
Izekor, Jennifer	552	Jewell, Tony	87, 722
Jablonowski, Alex	504, 530, 544	Jillings, Susan	490
Jack, Michael, MP	302	Jobling, Nicholas	512
Jack, Stephen	644	Johal, Sukhy	625

John, Helen		475	Jones, Peter	335
John, Martin	87,	397, 525	Jones, Peter	310
Johns, Catherine		343	Jones, Philip	454
Johns, David		637	Jones, Ray	491
Johnson, Alan		358	Jones, Richard	266
Johnson, Alan, MP	235, 690, 693,	698	Jones, Russell	594
Johnson, Dawn		543	Jones, Sarah	257
Johnson, Ian		542	Jones, Sharon	476
Johnson, Lorraine		194	Jones, Simon	382
Johnson, Melinda		230	Jones, Simon	560
Johnson, Penny		258	Jones, Simon	647
Johnson, Stephen		330	Jones, Teresa Grace	271
Johnson, Susan		229	Jordan, Andrew	283
Johnson Brennan, Abby		551	Jordan, Barry	731
Johnston, Alistair		318	Jordan, Fiona	236
Johnston, Catherine	87,	580	Jordan, Ian	426
Johnston, Claire	226, 232,	530	Jordan, Karen	219
Johnston, Gareth		412	Jordan, William	455
Johnston, Paul		316	Joseph, Ella	227, 231
Johnston, Peter		715	Josephs, Tom	450
Johnston, Phil		512	Joures, Jos	475
Johnston, Rotha		414	Jowell, Roger	590, 677
Johnstone, Alex, MSP		706	Jowell, Tessa, MP	209, 691, 692, 696
Johnstone, Paul	88,	343, 558	Joyce, Eric, MP	263
Joicey, Nicholas		449	Joyce, Marian	505
Joliffe, Avril		268	Joyce, Nick	428
Jones, Alun Ffred, AM		718, 720	Lord Judge	676
Jones, Becky	237, 348, 377, 415, 421,	461	Judge, Barbara	682
Jones, Bronwen		298	Judge, Richard	88, 489
Jones, Carol		354	Judge, Simon	88, 256
Jones, Carwyn, AM		718, 720	Judson, Bob	272
Jones, Carys		461	Juffs, Jim	541
Jones, Cherie		458	Juman, Curtis	591
Jones, Colin		520	Junkin, W R	414
Jones, Craig		592	Jupp, Ben	89, 218
Jones, David		589	Kaegler, Caroline	226
Jones, David		499	Kane, Liz	311
Jones, David		563	Kane, Peter	89, 359
Jones, David G		554	Kawczynski, Daniel, MP	391
Jones, David, MP		460	Kaya, Hussein	433
Jones, Elin, AM		718, 719	Kean, Andrew	248
Jones, Gareth		334	Keating, Bryan	729
Jones, Gareth		490	Keeble, Sally, MP	454
Jones, Glynne	458, 459,	460	Keeling, John	270
Jones, Huw		723	Keelty, John	586
Jones, Ian		662	Keen, Alan, MP	259
Jones, Ieuan Wyn, AM		718	Keen, Ann, MP	326, 693
Jones, Jonathan	88,	406	Keen, Richard	723
Jones, Jon Owen		577	Keetch, Paul, MP	318
Jones, Judy		334	Keith, Lynda	553
Jones, Kevan, MP	263, 265,	692	Kelham, Caroline	227
Jones, Kirsten		406	Kell, Douglas	613
Jones, Lynne, MP		302	Keller, Sinead	212
Jones, Mark		685	Kelly, Bernadette	89, 247
Jones, Martin		437	Kelly, Christopher	600
Jones, Martyn, MP		460	Kelly, Gavin	187, 696
Jones, Nick		488	Kelly, Gerry, MLA	725
Jones, Penny		234	Kelly, Jennifer	318

Kelly, Julian	539	King, Terry	476
Kelly, Kate	451	King, Timothy	623
Kelly, Michael	90 , 245	King, Tony	604, 665
Kelly, Rosemary	732	King, Vivienne	563
Kelly, Samantha	259	Kingdom, Stephen	234
Kelly, Teresa	475	Kingon, Stephen	729
Kemp, Alison	315	Kinnock, Neil (Lord Kinnock)	614
Kennedy, David	282	Kirby, Carolyn	723
Kennedy, Deirdre	291	Kirby, Debbie	521
Kennedy, Dorian	334	Kirby, Sarah	325
Kennedy, Jane, MP	291, 693	Kirby, Ted	521
Kennedy, Mike	563	Kirk, Bill	733
Kennedy, Rosemary	722	Kirk, David	92 , 569
Kennedy, Wendy	285	Kirk, Deborah	611
Kennett, Steve	556	Kirk, Simon	730
Kenny, Bernadette	90 , 585	Kirkbride, Julie, MP	205, 287
Kensit, Debbie	433	Kirkham, Anne	246
Kent, Chris	476	Kirkman, Paul	258
Kenyatta, Claudia	257	Kirkup, Bill	92 , 326, 338
Keogh, Bruce	326, 337	Kirkwood, James	688
Keogh, Mike	196, 645	Kitchen, Richard	498
Keoghane, Jim	578	Kittle, John	392
Kernaghan, Patricia	731	Kittner, John	291
Kernohan, Hugh	270	Knight, Bernard	220
Kerr, Adrian	734	Knight, Dave	527
Kerr, Alex	296	Knight, Jim, MP	225, 692
Kerr, Brian	735	Knight, Ken	92 , 244
Kerr, Linda	545	Knight, Peter	628
Kerrigan, Greer	91 , 339, 473	Knight, Stephen	459, 460
Kershaw, Simon	267	Knighton, Tim	490
Kershaw, Stephen	357	Knott, Judith	586
Kerslake, Bob	640	Kohli, Jitinder	93 , 192, 193
Kestenbaum, Jonathan	655	Kotecha, Nirmal	503
Kester, David	628	Koumaditis, Markos	680
Ketch, Liz	363	Kowalski, Gregor	93 , 580
Kett, Nicole	446	Kubala, Marek	438
Kettell, Robert	369	Kuczys, Tony	470
Key, Robert, MP	276	Kuhepa, Grace	213
Keyes, Jim	733	Kumar, Ashok, MP	291
Keyse, Sheelagh	91 , 507	Kumar, Vivek	406
Khan, Lowri	450	Kwakye, Albert	433
Khan, Sadiq, MP	242, 692	Kydd, Jonathan	632
Kidney, David, MP	465	Lacey, Derek	285
Kiernan, Jo	718	Lacey, Dick	362
Kilbride, Anthony	469, 471	Laidler, Sarah	648
Kildare, Gary	711	Laing, Catriona	399
Kilgarriff, Patrick	91 , 257, 530	Lally, Rob	591
Killham, Lisa	537	Lalor, Simon	272
Killoran, John	529	Lamb, Steve	538
Kilpatrick, Helen	91 , 354, 358, 364	Lambert, Gavin	373
King, Andy	330	Lambert, Paul	267
King, Ceri	417	Lamberti, David	453
King, Dave	430	Lamey, Steve	93 , 585
King, James	715	Lammy, David, MP	369, 694
King, John	414	Lamont, Donald	94 , 545
King, Julia	377	Lander, Stephen	94 , 676
King, Kevin	492	Landeryou, John	94 , 374
King, Paul	588	Landymore, Peter	387

Lane, Pamela	712	Leighton, Barry	471
Lane, Rebecca	447	Leighton, John	715
Langham, Lorraine	589	Leinster, Paul	631
Langston, Doreen	391	Leinster, Stephen	505
Langton, Lisa	328	Leitch, Ian	706
Lappin, Andrew	353, 698	Leith, Prue	673
Lappin, Jo	554	Le Jeune, Susan	310
Large, Kevin	529	Lelliott, John	563
Larmour, Mark	413	Leneghan, Frances	727
Larner, Gavin	346	Lepper, David, MP	302
Laslett, Robert	94 , 476	Lepper, Karen	293
Last, Chris	466, 472, 481	Leslie, Mariot	97 , 308, 311, 318
Latham, Amanda	458, 460	Letsinger, Katherine	206
Latham, David	95 , 664	Levendoglu, Emil	449
Latham, Michael	623	Leveson, Brian	492
Latham, Stephen	382	Levi, Andrew	593
Latto, Andrew	478	Levitt, Tom, MP	481, 622
Lauener, Peter	95 , 229	Lewis, Alan	497
Laurence, Timothy	275	Lewis, Deborah	226
Law, Jim	195	Lewis, Ivan, MP	381, 694
Law, Katie	228	Lewis, Jacqui	557
Lawford, Jim	481	Lewis, Jill	499
Lawley, Phil	395	Lewis, John	497
Lawrence, Adam	527	Lewis, Leigh	2
Lawrence, Andrew	283	Lewis, Leigh	97 , 456, 466, 480
Lawrence, Nick	333	Lewis, Patricia	711
Lawrence, Nick	228	Lewis, Peter	98 , 563
Lawrence, Peter	214	Lewis, Richard	678
Lawrence, Philip	621	Lewis, Sharon	505
Lawrence, Rebecca	453	Lewis, Siân	583
Lawrence, Vanessa	96 , 456, 517	Lewis, Sue	448
Laws, Stephen	96 , 579	Lewitt, Gary	273
Laws, Steve	662	Lewsley, Patricia	734
Lawton, John	672	Leyland, Richard	287
Laxton, Rowan	317	Lilley, Anthony	562
Laybourne, Brian	571	Lillie, Stephen	314
Layton, Andy	540	Lilywhite, Louis	269
Lazarus, Juliet	583	Limb, Andrew	550
Lazenby, Terry	631	Limb, Ann	649
Lea, Anthony	574	Limb, Rowena	551
Leach, Martin	390	Lincoln, Paul	266
Leach, Matt	617	Lindley, Claire	565
Leam, David	425, 699	Lindley, Jonathan	550
Leather, Suzi	96 , 560, 624	Lindsay, Jackie	417
Lederer, Peter	717	Lingham, Rob	263
Ledsome, Bob	246	Linnard, Bob	98 , 436
Ledward, Andrea	248	Linskey, Diana	294
Lee, Andrea	244	Lister, Catherine	581
Lee, Andrew	679	Lister, Simon	494
Lee, Catherine	398	Liston-Jones, Liz	217
Lee, Michael	583, 584	Littlechild, Stephen	582
Lee, Peter	425	Littley, Alison	486
Leech, John, MP	438	Livesey, Mark	241
Lees, Diane	643	Livings, Lucy	381
Lefevre, Geoff	511	Livingstone, Ian	717
Lefton, Nigel	447	Livsey, Ian	635
Leggo, Diane	477	Lloyd, Andrew	315
Leigh, Chris	286	Lloyd, Myrtle	468

Lloyd, Pat	397, 491	Lyall Grant, Sheila	311
Lloyd, Philip	209	Lycett, Jenny	494
Lloyd, Philippa	196	Lydiard, Simon	435
Lloyd Jones, David	722	Lye, David	329
Lloyd Jones, John	723	Lynam, Elizabeth	338
Lloyd-Jones, Rebecca	530	Lyne, Godfrey	580
Lobban, Iain	319	Lyne, Lisa	201
Lochhead, Emma	487, 488	Lyons, Corinne	552
Lochhead, Richard, MSP	703, 705	Lysons, Ruth	297
Locke, David	560	MacAleese, Claire	425, 699
Lockhart, Bill	98 , 545	McAllister, Adrian	645
Lockwood, Ian	524	McAllister, Colin	704
Lockwood, Roger	661	McAllister, Danny	522
Lodge, Bryony	258	McAllister, Jackie	383
Lodge, Matthew	317	McAllister, Sue	524
Lodge, Nick	587	McAreeve, John	732
Logan, Fiona	714	MacArthur Clark, Judy	362
Logan, Frances	339, 473	MacAskill, Kenny, MSP	703, 705
Logan, Shane	545	McAuley, Gerry	513
Logue, Tony	727	MacAuslan, John	220
Lohman, Jack	653	McAvoy, Lesley	258
Lombardelli, Clare	446	McBrayne, Ian	436
Long, Mike	447	McBride, Eileen	734
Long, Steve	364, 492	McCabe, Tom, MSP	706
Longbottom, Julie	593	McCaffery, Larry	470
Longhurst, Nick	551	McCaffrey, Eugene	406
Longstone, Lesley	99 , 226, 234, 237	McCallion, John	476
Loosley, David	542	McCallum, Catherine	729
Loosley, Jenny	234	McCartan, Des	212
Lopez, Danny	594	McCartan, Eamonn	736
Lorimer, Elaine	579	McCarthy, Claire	307, 697
Lorrimer, Stephen	331	McCarthy, Helen	515
Loughran, Patrick	191, 696	McCarthy, Kerry, MP	381
Louth, Roger	372	McCarthy, Richard	100 , 242, 246, 250
Love, Andy, MP	454	McCarthy, Steve	494
Love, Bob	494	McCarthy, Suzanne	100 , 643
Love, Stephen	99 , 513	McCarthy-Fry, Sarah, MP	225, 692
Lovegrove, Stephen	202	McCarthy-Ward, Ros	198
Loveluck, Paul	723	McCartney, Cheryl	529
Low, Caroline	428	McCaughy, Brian	736
Low, John	641	McClaren, Susan	476
Lowcock, Mark	99 , 382, 384, 391	McClarty, David, MLA	727
Lowe, Malcolm	468	McClelland, Bobbie	376
Lowe, Peter	518	McClelland, John	716
Lowe, Simon	273	McClintock, Aileen	730
Lowe, Suzanne	549	McClure, Roger	648
Lowen, Barry	591	McConaghie, Barbara	726
Lowi, Jon	296	McConnell, Colin	524
Lowthian, Phil	507	McConville, Anne	341
Luchford, Diana	235	McConville, Mark	726
Luck, Keith	308, 314, 318	McCool, Ros	564
Ludgate, Susanne	511	McCormac, Julian	369
Ludlam, Kenneth	492	McCormick, Andrew	101 , 729
Luff, Peter, MP	205	McCormick, Barry	101 , 340
Lund, Mark	486	McCormick, Sandy	513
Lusby, Jim	336	McCourt, Tom	731
Luthra-Suri, Anita	555	McCoy, Nicola	251
Lyall Grant, Mark	100 , 308, 316, 318	McCracken, Justin	638

McCrae, Julian	219	McGratten, Gillian	515
McCrum, Joan	736	MacGregor, Neil	615
McCullagh, Meriel	417	McGuckin, Claire	508
McCully, Andrew	101 , 235	McGuigan, Harry	712
McCurdy, Gerry	575	McGuinness, Martin, MP, MLA	725
McCusker, Jim	734	McHaffie, Malcolm	584
McDonagh, Denise	359	Macheta, Andrew	384
Macdonald, Alaina	263, 697	McHugh, Declan	395, 698
MacDonald, Alastair	507	MacHugh, Linda	725
McDonald, Alison	586	McIlroy, Chris	711
MacDonald, Alistair	241	McIlvenna, Stewart	251, 438
McDonald, Andrew	102 , 378	McIntosh, Alisdair	399, 420
Macdonald, Calum	577	McIntosh, Anne, MP	302
MacDonald, Cressy	356, 358	McIntosh, Bob	576, 577
Macdonald, David	627	McIntosh, Emma	415
McDonald, Gillian	705	McIntosh, Neil	220
McDonald, Jim	736	McIntosh, Ross	194
McDonald, Lyn	102 , 477	McIntosh, Stuart	561
MacDonald, Mary	417	McIntyre, Paddy	735
McDonald, Simon	187, 210, 215	McIntyre, Patrick	498
McDonald, Will	443, 699	McIntyre, Paul	104 , 285
Macdonald, Ziggy	355	Mack, Ken	412
McDonaugh, Lee	294	McKane, Tom	264, 266
McDonnell, Alasdair, MP, MLA	415	Mackay, Neville	712
McDonough, Eamonn	434	Mackay, Peter	714
McDonough, Roisin	732	McKechin, Ann, MP	419, 694
McDougall, Bertha	732	McKechnie, Neil	711
McDougall, Blair	465, 700	McKee, David	734
McDougall, Vanessa	449	McKee, Glenn	377
McDowall, Mike	102 , 268, 493	McKee, Ian, MSP	705
McDowall, Simon	103 , 586	McKelvie, Christina, MSP	704
Mace, Chris	103 , 273	McKendrick, Geraldine	313
McElhinney, Lynne	727	McKendry, Ian	388
McElwee, Caroline	455	McKenna, Rosemary, MP	259
McEwan, Jane	706	Mckenzie, Gary	355
McFadden, Pat, MP	191, 692	MacKenzie, George	712
McFadyen, Bill	510	McKenzie, Gordon	374
McFall, John, MP	454	McKenzie, Ian	285
McFarlane, John	703	MacKenzie, Judith-Anne	433
Macfarlane, Will	444	MacKenzie, Niall	287
McFeeters, Amanda	359	McKenzie, William (Lord McKenzie of Luton)	
McGaughrin, Anne	299		465, 466, 695
McGeehan, Jackie	446	McKenzie Smith, Justin	317
McGeown, Declan	412	McKeown, Karen	705
McGhie, James	714	McKeown, Liz	211
McGibbon, Susanna	103 , 199	McKibbin, Malcolm	105 , 728
McGill, Gregor	584	McKie, Peter	733
McGillivray, Gavin	385	Mackinlay, Andrew, MP	318
McGimpsey, Michael, MLA	725, 726	Mackinnon, Jim	105 , 707
McGinley, Aideen	104 , 728	Mckinnon, Malcolm	677
McGinty, Kevin	406, 407	McKinnon-Evans, Stuart	518
McGlone, Alistair	299	Macklin, Alan	494
McGonagle, Marc	326	McKnight, Judy	322
McGovern, Jim, MP	420	McLafferty, Diane	708
McGrane, Christine	276	Hon Mr Justice McLaughlin	732
McGrath, Gareth	727	McLaughlin, Diarmuid	412
McGrath, Siobhan	671	McLaughlin, Léonide	105 , 580
McGrath, Steve	510	McLaughlin, Mark	504

MacLean, Anne	714	Mahoney, Doug	594
MacLean, Colin	106, 708	Main, Anne, MP	251, 287
McLean, Malcolm	665	Majid, Nahid	480
McLeary, Bernard	714	Makeham, Peter	107, 355, 363, 364
McLeish, Will	703	Makhlof, Gabs	108, 588
MacLellan, Alastair	331	Malick, Ilyas	331
Macleod, Catherine	443, 699	Malik, Moazzam	386
MacLeod, David	391, 401	Malik, Shahid, MP	354, 395, 693, 694
MacLeod, Frances	258	Malkin, Sue	218
Macleod, Iain	106, 360	Mallaber, Judy, MP	287
McLetchie, David, MSP	706	Mallalieu, Mark	387
McLynchy, Julie	197	Mallick, Naomi	339
McMahon, Derek	471	Malloch-Brown, Mark (Lord Malloch-Brown)	
McMahon, Michael, MSP	706		307, 308, 691, 693
McMeikan, Elizabeth	220	Mallon, John	730
Macmillan, Anna	589	Maltby, Paul	363
MacMillan, Michael	353	Manalo, Estelita	288
McMillan, Michael	716	Mandelson, Peter (Lord Mandelson)	
McMillan, Stuart, MSP	705		191, 192, 690, 692, 696
McMullen, Allan	732	Mangat, Pali	310
McMullen, Helen	557	Manley, Simon	108, 312
McMurray, Ali	605	Mann, Bruce	108, 216
McNabb, Chris	412	Mann, John, MP	454
McNally, Shaun	397	Manning, Paul	384
Macnamara, Clemency	581	Manszie, Stella	454
MacNamara, Helen	257	Mantell, Carl	109, 274
McNeil, Adrian	642	Mantell, Charles	674
MacNeil, Angus, MP	420	Manuel, Marcus	109, 387
McNeill, Donald	592	Manzie, Stella	710
McNeill, John	731	Manzoor, Zahida	602
McNeill, Karen	419	Mara, Alison	438
Macnicol, Ian	707	Marchbank, Scot	355
Macniven, Duncan	106, 713	Mardell, Adrian	564
McNulty, Roy	107, 663, 733	Mardell, Jane	373
McNulty, Tony, MP	465, 691, 695, 700	Margerison, Kay	296
Macpherson, Nicholas	2	Margetts, Clive	201
Macpherson, Nicholas	107, 444, 450, 453, 455	Margetts, Robert	518, 630
Macpherson, Philip	315	Marker, Phil	386
McPherson, Scott	429	Marklew, Alex	212
McPherson, Scott	214	Marks, Clive	637
MacPherson, Stuart	668	Markwick, Paul	109, 544
McQueen, Eric	712	Marlin, Richard	581
Mactaggart, Fiona, MP	237	Marlow, Francis	295, 297
McTernan, John	419, 699	Marlow, Jeremy	451
McTighe, Mike	561	Marr, Dave	557
McVean, David	236	Marris, Rob, MP	411
McWilliams, Monica	735	Marsden, Gordon, MP	377
Madden, Mary E	413	Marsden, Philip	574
Maddox, Marion	374	Marsh, David	269
Magee, Brendan	729	Marsh, Roger	210, 213, 219
Magee, Pat	731	Marsh, Simon	411
Maggs, Hilary	719	Marshall, Amanda	591
Maggs, Lucy	212	Marshall, Robert	568
Maginness, Alban, MLA	727	Marshall, Roy	245
Magson, Eric	591	Marshall-Camm, Judith	429
Maguire, Lesley	713	Marston, Stephen	110, 370, 373, 376
Maguire, Michael	732	Martin, Adrian	711
Magyar, Nick	283	Martin, Chris	453

Martin, Ciaran	217	Meah, Nafees	283
Martin, Damien	727	Mealins, Helen	390
Martin, David	496	Meek, Liz	112 , 553
Martin, Ian	356	Meek, Stephen	236
Martin, Ian	550	Meeks, Lesley	486
Martin, Jim	606	Megainey, Chris	249
Martin, Linda	256	Mehaffey, Philip	731
Martin, Louise	717	Meharg, Tracy	730
Martin, Michael, MP	614, 722, 732	Meldrum, James	112 , 712
Martin, Neil	581	Mellish, Richard	285
Martin, Stephen	479	Mellor, Ben	389
Martin, Timothy	202	Mellor, Debbie	347
Martinson, Neil	487, 488	Mellor, Julie	377
Martlew, Eric, MP	438	Melville, Andrew	552
Marwick, Tricia, MSP	706	Melville, Katie	191
Masefield, Robin	110 , 414, 516	Menzies, John	716
Maskell, Chris	192	Mercado, Tony	437
Mason, Glen	344	Mercer, Patrick, MP	365
Mason, Helen	428	Mercer, Tony	539
Mason, John	110 , 708	Merret, John	663
Mason, Keith	595	Merricks, Walter	600
Mason, Keith	674	Merrifield, Hâf	550
Mason, Peter	514	Merrill, Alastair	712
Mason, Phil	388	Merriman, Jennie	201
Mason, Susanna	269	Merron, Gillian, MP	307, 693
Massie, Bert	111 , 621	Messenger, Robert	360
Masterman, Eileen	605	Mettam, Fiona	283
Mather, David	497	Meyer, Stephen	431
Mather, Jim, MSP	704	Mian, Emran	369
Mather, Tony	308, 315, 317	Michael, Alun, MP	401, 460
Mathers, Donnie	469	Michael, Peter	586
Matheson, Jil	516	Michael, Stella	242
Matheson, John	708	Michaels, Marc	488
Matheson, Peter	450	Mickelthwaite, Adam	375
Mathewson, Andrew	271	Mickle, Bridget	448
Mathewson, George	715	Micklethwaite, Dan	451
Mathias, Andrew	458, 459, 460	Middleton, David	713
Matthew, Jessica	426	Middleton, Karen	327
Matthew, Peter	246	Middleton, Marc	202
Matthews, Tim	670	Middleton, William	307
Maugham, Andrew	443	Miles, Emily	538
Maunsell, Harriet	589	Miles, Katie	466
Maxwell, Bill	722	Milford, Alun	584
Maxwell, Clive	111 , 448	Miliband, David, MP	307, 690, 693, 697
Maxwell, Ingval	711	Miliband, Ed, MP	281, 690, 693, 697
May, Jane	584	Millar, Graeme	576
May, Jonathan	111 , 573, 574	Millar, Justin	357
May, Peter	413, 414	Millar, Stanley	733
May, Robert (Lord May of Oxford)	496	Millard, Duncan	282
May, Susanna	298	Miller, Andrew	361
Mayer, Christine	112 , 397, 491	Miller, Andrew	196
Mayer, Mandy	197	Miller, Calum	385
Mayhew, Patrick (Lord Mayhew of Twysden)	616	Miller, Julian	113 , 266
Maynard, Tony	519	Miller, Sarah	560
Mayo, Ed	624	Miller, Stuart	233
McGuire, Mags	708	Millett, Anthea	220
Meacham, Janet	334	Milligan, Ewen	712
Meadows, Martin	281	Milligan, Scott	113 , 283

Million, Judith	553	Morgan, Delyth (Baroness Morgan of Drefelin)	226, 692
Mills, Ian	336		
Mills, Isobel	557	Morgan, Francis	432
Mills, Jonathan	446	Morgan, Gill	721
Mills, Tim	550	Morgan, Ingrid	581
Milne, John	714	Morgan, Julie, MP	401
Milton, Samantha	355	Morgan, Karen	291
Mingay, Kate	428	Morgan, Nicky	649
Minton, Jim	358	Morgan, Paul	539
Mistry, Khandu	654	Morgan, Rhodri, AM	718
Mitchell, Damian	523	Morgan, Richard	309
Mitchell, Chris	565	Morgan, Roger	589
Mitchell, Jef	267	Morgan, Sandra	724
Mitchell, John	113 , 512	Morgan, Shiona	313
Mitchell, Mike	114 , 425, 435, 437	Morley, Claire	473
Mitchell, Sheila	330	Morley, Elliot, MP	287
Mitchell, Stephen	332, 333, 347	Morley, Marlene	494
Mobley, Daniel	444	Morley, Oliver	514
Modu, Amobi	356	Morley, Syd	269
Moffat, Anne, MP	205, 325	Morrey, Chris	544
Moffat, Colin	711	Morrice, Deane	735
Mogg, John (Lord Mogg)	578	Morrin, Ben	344
Molan, Rob	470, 474	Morris, Andrew	723
Molloy, Francie, MLA	727	Morris, Anne	361
Moncrieff, Ian	541	Morris, Dai	268
Moncur, Grant	705	Morris, David	247
Montagu, Clare	325, 698	Morris, Dominic	561
Montgomery, Isabel	715	Morris, Gillian	660
Montgomery, Joe	114 , 242, 250	Morris, Helen	427
Montgomery, Jonathan	620, 642	Morris, Simon	458, 460
Montgomery, Lindsay	716	Morrish, Jennifer	361
Montgomery, Patricia	730	Morrison, Andrew	245
Montgomery, Richard	384	Morrison, Ann	593
Moody, Tony	234	Morrison-Paton, Mary	542
Moon, Madeleine, MP	276	Morrow, Joe	711
Mooney, Jeremy	428	Morse, Amyas	456
Mooney, Kevin	645	Mortimer, Robin	293
Moor, Jonathan	431	Mortlock, Gill	538
Moore, Carol	412, 414	Morton, Charles	500
Moore, Charles	308	Morton, Colin	577
Moore, Helene	581	Morton, Keith	336
Moore, Jane	338	Morwood, Stuart	729
Moore, Jeremy	114 , 471	Morys, Simon	115 , 373
Moore, Martin	563	Mosco, Les	494
Moore, Paul	562	Moseley, Sara	116
Moore, Pauline	526	Mosner, Sabine	296
Moore-Bick, Martin	650	Moss, Ian	477
Moorehead, Susanna	449	Moss, Malcolm, MP	318
Moorhouse, Barbara	115 , 426, 427, 437	Moss, Sally	200
Moran, Christopher	274	Moss, Tim	490
Moran, Margaret, MP	365	Motion, Andrew	654
Moran, Ralph	435	Mottram, Richard	116 , 495
Moran, Terry	115 , 480, 518	Mould, Steven	571
Mordan, Tim	300	Mounsey, Helen	621
Morden, Jessica, MP	401, 458	Mount, Bob	470
Morgan, Alasdair, MSP	706	Mountford, Juliet	217
Morgan, Cerys	443	Moutray, Stephen, MLA	727
Morgan, Declan	661	Mowl, Colin	116 , 516

Moxey, Chris	315	Nathan, Sara	611
Moyes, William	653	Nathan, Steve	363
Mudie, George, MP	454	Navaratnam, Vyra	362
Muers, Stephen	283	Naylor, Philip	509
Muir, David	187, 696	Naysmith, Doug, MP	348
Muir, Kenneth	711	Neal, Hilary	556
Mulgrew, John	714	Neal, Lewis	452
Mulgrew, Sinead	725	Neale, Mark	119, 445, 454
Mulhern, David	717	Neary, Keith	391
Mulholland, Barry	737	Neate, Jeremy	315
Mulholland, Greg, MP	481	Neate, Melvyn	586
Mulholland, Stephen	510	Nebhrajani, Mel	232
Mullaney, Peter	730	Nebhrajani, Sharmila	560
Mulligan, Diane	726	Nedin, Judith	459
Mulligan, Patrick	194	Neeson, Sean, MLA	727
Mullin, Charles	117, 406, 407	Neil, Alex, MSP	705
Mumford, Nathaniel	420	Neill, Martin	273
Mummery, John	647	Neill, Bob, MP	401
Munby, Steve	654	Neilson, John	119, 372
Munday, Janice	117, 193	Neilson, Mike	708, 710
Mundell, David, MP	420	Nellthorpe, Helen	312
Mundon, Richard	117, 331	Nelson, Jenny	237
Murch, Eric	712	Nesbit, Martin	120, 287
Murgatroyd, Chris	388	Neve, John	284
Murphy, Alison	228	Neville, Elizabeth	589
Murphy, Conor, MP, MLA	725, 727	Newcombe, Richard	564
Murphy, Denis, MP	415	Newcomen, Nigel	400
Murphy, Ian	730	Newell, Teresa	300
Murphy, Jim, MP	419, 690, 694, 699	Newman, George	675
Murphy, Kevin	468	Newman, Mary	339
Murphy, Paul, MP	458, 690, 695, 699	Newman, Steve	516
Murphy, T	736	Newns, Carl	309
Murray, Andrew	432, 731	Newton, John	342, 555
Murray, David	486	Newton, Paul	266
Murray, Ray	412	Newton, Tony (Lord Newton of Braintree)	608
Murray, Richard	117, 331	Neyroud, Peter	120, 658
Murray, Thomas	615	Ng, Mee Ling	492
Musgrove, Robert	619	Nicholas, Matthew	507
Mussenden, Barry	345	Nicholl, Alan	494
Mussett, Peter	522	Nicholls, Tony	663
Musson, Chris	554	Nicholls, Vanessa	120, 355
Muttukumar, Christopher	118, 433	Nichols, Dinah	563, 655
Myers, Derek	347	Nicholson, David	121, 326, 347
Myler, Katie	353, 698	Nicholson, David	315
Mylrea, Paul	118, 382	Nicholson, John	704
Myners, Paul (Lord Myners)	444, 695	Nickell, Stephen	656
Nabney, Gordon	727	Nicolson, Stuart	703
Nadkarni, Suchita	478	Niedzwiedzki, Paul	528
Nairne, Sandy	659	Nikpay, Ali	575
Nancekivell-Smith, Jonathan	537	Nisbet, Alan	263
Napier, Robert	118, 512, 631, 640	Nixon, Ann	396
Narwal, Jaswant	568	Nizani, Farhan	687
Nash, Frances	119, 264, 271	Noad, Elaine	628
Nash, Kate	519	Noakes, Michael	495
Nash, Mike	490	Noble, Andrew	315
Nash, Paul	529	Noble, Barbara	427
Nash, Vicki	562	Noble, David	121, 494, 495
Nason, Sarah	293	Noble, John	271

Noblett, William		522	O'Neill, Mark	256
Noon, Stephen		703, 704	O'Neill, Michael	125, 309, 313
Norbury, Luke		581	O'Neill, Peter	735
Norgrove, David	121, 651, 666		Ononiwu, Grace	570
Norgrove, Mike	121, 587		Ootam, Azad	539
Norman, Rodney		450	Ópik, Lembit, MP	205
Normand, Caroline		197	Oppenheim, Jeremy	537
Normington, David		2	O'Reilly, Leo	125, 728
Normington, David	122, 354, 364, 456		O'Riordan, Catherine	125, 580
Norris, Dan, MP		307	Orme, Howard	470, 477
Norris, Geoffrey		191, 696	Ormerod, Mark	125, 648
Norris, Keith		497	Ormerod, Sarah	465
Norris, Kevan		361	Orr, Andrea	729
Norrish, Alexandra		345	Orr, Suzanne	359
Northmore, Bronwen		284	Orumwense, Philip	469
Nourse, Richard		202	Osborn, Philip	268
Nouss, Hunada	122, 242, 244, 250		Osborne, Kenny	383
Nugent, Julie		375	Osborne, Sandra, MP	318
Nunan, Thomas		608	Osgood, Dan	295
Nurse, Gwyneth		446	O'Shaughnessy, Bill	429
Nutt, David	122, 653		Osibogun, Busola	256
Nye, Olivia		316	Osowska, Francesca	703
Nye, Sue		187, 696	O'Sullivan, Jim	584
Nye, William	123, 216		O'Sullivan, Paul	427
Oaten, Mark, MP		205	O'Sullivan, Sinead	225, 226
Oatway, Carole		624	Ottaway-Searle, Caroline	514
Osborne, Sian		459	Owen, Albert, MP	460
O'Boyle, John Joe		729	Owen, Berwyn	724
O'Brien, Gary		566	Owen, Derek	497
O'Brien, John		357	Owen, J C	723
O'Brien, Mike, MP		281, 693	Owen, Lindsay	561
O'Brien, Sarah		652	Owen, Ruth	506
O'Brien, Una	123, 327, 339		Owen, Shelagh	519
O'Byrne, Victoria		589	Owen, Steve	126, 515
O'Connell, Jim		346	Owen, Sue	126, 466, 477
O'Connor, Chris		428	Owen, Trefor	576, 577
O'Connor, Denis		363	Owen-Edmunds, Tom	390
O'Connor, Mike		663	Owens, Patrick	310
O'Connor, Neil		243	Owers, Anne	127, 400
O'Connor, Ronan		330	Owusu-Gyamfi, Mavis	386
O'Donnell, Gus		2	Oxborough, Carol	391
O'Donnell, Gus	124, 209, 219, 651		Pacey, Mark	540
O'Donnell, Rory		281	Packer, Christopher	581
O'Donoghue, Donal	124, 338		Packer, Kathryn	293
O'Donoghue, Kevin	124, 264, 265, 275, 493, 495		Page, Grenville	473
O'Gorman, Brendan		478	Page, Jerry	213
O'Higgins, Michael		613	Paine, Jack	435
O'Keeffe, Steve		470	Palache, Robert	202
O'Leary, Steve		593	Palmer, Bridget	200
Oliver, Debbie		376	Palmer, David	541
Oliver, John		465	Palmer, Debbie	381
Olley, Susan		459, 460	Palmer, John (Earl of Selborne)	672
O'Loan, Eugene		733	Palmer, Keith	127, 475, 645
O'Neil, Brian		711	Palmer, Nick, MP	401
O'Neill, Alicia		586	Palmer, Norman	682
O'Neill, Dominic		390	Palnoch, Danny	338
O'Neill, George		373	Paniguan, Richard	592
O'Neill, Kim		573	Pantelides, Stella	220

Pape, Robin	359	Pearse, Jonathan	698
Paraskeva, Janet	127, 220, 478, 618, 663	Pearson, David	129, 530
Parbury, Lydia	313	Pearson, Ian, MP	192, 444, 692, 695
Parfitt, Andrew	478	Pearson, Karen	412
Parish, Bill	297	Peart, Jenny	541
Parish, Christopher	198	Peck, John	405
Park, David	542	Peck, Simon	347
Park, Stephen	375	Pedler, Margaret	339, 474
Park, Susan	489	Pedlow, Ronnie	736
Parker, Dave	371	Pelham, Clare	129, 647
Parker, James	668	Pelling, Andrew, MP	237
Parker, Lucy	234	Pember, Susan	129, 376
Parker, Martin	358	Pendlebury, Graham	130, 432
Parker, Michael	576	Pendlebury, James	502
Parker, Miles	128, 301	Pengelly, Owen	214
Parker, Philip	233	Penneck, Stephen	130, 516
Parker, Robert	128, 580	Penny, Nicholas	656
Parker, Stephen	128, 445, 447, 531	Penrose, John, MP	481
Parkes, Richard	509	Peoples, Alastair	543
Parkin, Debbie	344, 523	Peover, Stephen	728
Parkin, Jon	554	Pepera, Sandra	390
Parkinson, John	431	Perkins, Alan	335
Parmar, Dilip	244	Perkins, John	557
Parmar, Lena	405	Perrins, Andrew	286
Parmenter, Damian	273	Perry, Jack	716
Parr, Phillipa	332	Perry, Janet	335
Parry, Kevin	269, 493	Perry, Nick	130, 411, 413, 414
Parry, Sara	459	Perryer, Jaqui	472
Parsloe, Sarah	552	Pessol, Gail	568
Partington, James	231	Petchey, Barbara	571
Partridge, Lis	318	Peters, Jane	371
Pascoe, Nick	524	Peters, Katy	329
Patel, Rita	255	Peters, Siobhan	453
Paterson, Alan	428	Petrie, Laura	711
Paterson, Alex	276, 318, 392	Pettifer, Katie	413
Paterson, George	575	Phillips, Amanda	340
Paterson, Neil	346	Phillips, Bill	332
Paton, James	453	Phillips, Claire	340
Patten, Sue	406	Phillips, David	617
Patterson, William	734	Phillips, Donatella	245
Pattison, Ian	599	Phillips, Helen	567
Paul, Richard	471	Phillips, Helen	659
Paul, Rob	485	Phillips, Jonathan	131, 411, 414
Pavey, Ian	489	Phillips, Lisa	385
Payne, Jon	536	Phillips, Margaret	565
Payne, Nick	198	Phillips, Nicholas	
Payne, Polly	452	(Lord Phillips of Worth Matravers)	625
Peace, Liz	520	Phillips, Peter	561, 562
Peach, Martin	129, 538	Phillips, Steve	337
Peach, Stuart	270	Phillips, Trevor	632
Pearce, Andrew	540	Phillipson, Antony	317
Pearce, Angela	537	Philp, Darren	446
Pearce, Hannah	251, 287, 302, 438	Philpot, Robert	209, 696
Pearce, Kirsty	374	Phippard, Sonia	131, 296
Pearce, Malcolm	523	Pickard, Nick	312
Pearce, Nick	187, 696	Pickard, Robert	669
Pearce, Steve	528	Pickerill, Sue	376
Pears, John	565	Pickford, Stephen	131, 445, 448, 454

Pierce, Julie	485	Pratt, Alan	362
Pierleoni, Marco	396, 398, 401	Prentice, Bridget, MP	395, 694
Pike, Steve	360	Prescott, Robert	656
Pile, Karen	201	Preston, Mark	267
Pilling, Mike	610	Pretswell, Willie	712
Pillman, Clare	492	Price, Adam, MP	259
Pimlott, Graham	132, 206	Price, Colin	679
Piper, Mary	344, 523	Price, Fiona	195
Pither, Sue	216	Price, Jennie	678
Pitt-Brooke, John	132, 274	Price, Richard	134, 301
Plant, Hiroko	362	Priest, John	135, 469
Plant, Paul	342	Priestley, Kate	553
Platt, Alison	318	Priestly, Paul	135, 729
Platt, Jane	133, 515	Primarolo, Dawn, MP	325, 693
Platt, Stuart	297	Prince, Andrew	488
Plausin, Chris	526	Prince, Christophe	539
Pleass, Chris	298	Pringle, Kevin	703
Plumpton, Denise	133, 503	Pringle, Mike, MSP	706
Plumridge, Cheryl	274	Prior-Palmer, Simon	582
Pocklington, Jeremy	452	Pritchard, Alison	322
Podger, Geoffrey	133, 638	Pritchard, Mark, MP	460
Pogson, Kevin	134, 492	Proctor, Wendy	487
Pointer, Shirley	134, 370, 373, 376	Prosser, Gwyn, MP	365
Pollett, Brian	537	Prosser, Neil	525
Pollock, Christopher	670	Proudfoot, Judith	706
Pomeroy, Brian	635	Prout, John	135, 515
Pomfret, Chris	576	Provan, Bert	249
Pond, Chris	617	Pryce, Vicky	136, 192, 203, 204
Pooley, Mary	233	Pryke, Keith	259
Pope, Greg, MP	318	Prys Jones, Meirion	724
Pope, Nick	268	Pugh, Jeanette	136, 228
Popescu, Mark	300	Pugh, John, MP	251
Popple, Sue	297	Pugh, Paul	136, 549
Porée, Ian	400, 522	Pugh, Sally	218
Porritt, Jonathon	134, 679	Pulford, Andy	272
Porteous, John	468	Pullen, Mark	194
Porteous, Margaret	592	Pullen, Richard	294
Porteous, Robert	191	Pullinger, Hugh	476
Porter, Denise	344	Purchase, Ken, MP	318
Porter, Gail	554	Purkis, Andrew	560
Porter, Jeff	326	Purnell, James, MP	465, 690, 695, 700
Potter, Kathryn	721	Purton, Corrine	488
Potter, Mark	633	Purvis, Stewart	562
Potter, Mike	633	Pusey, Caroline	263
Potter-Drake, Allison	212	Putman, Jason	566
Potts, Briony	302	Quantrell, Deborah	599
Potts, Clare	211	Quilty, Edmund	540
Potts, Jonathan	537	Quinault, James	453
Poulter, Lucinda	467	Quiney, Matilda	321
Pound, Stephen, MP	415	Quinn, John	519
Powe, Jonathan	361	Quinn, Mary	729
Powell, Chris	655	Quinn, Matthew	137, 721
Powell, Margaret	719	Quinn, Stephen	137, 728
Power, Gary	209	Quinton, Ian	361
Power, Tracy	730	Quysner, David	617
Poynton, John	435	Rabey, David	295
Pradhan, Shainila	191, 209	Race, Eve	199
Prashar, Usha (Baroness Prashar)	219, 647	Radcliffe, Helene	452

Radford-Foley, Yvette	267	Reid, Fergus	402
Ragnauth, Portia	571	Reid, Graeme	372
Raine, June	137 , 511	Reid, Katrina	195
Raine, Robert	361	Reid, Pamela	711
Rainey, David	730	Reilly, John	497
Rake, Michael	683	Reilly, Bill	576
Ralph, Graeme	376	Reiter, Nick	714
Ralph, Graham	538	Rejman-Greene, Marek	362
Rammell, Bill, MP	307, 693	Remnant, Philip	193, 202
Ramrattan, Hemma	581	Rendell, Nigel	580
Ramsay, Andrew	138 , 256, 257, 258	Rennie, Ann	391
Ramsay, Douglas	138 , 581	Rennie, Ian	359
Ramsay, Richard	202	Restrict, Tom	281, 697
Ramsay, Roy	730	Revell, Mark	497
Ramsden, Dave	138 , 445, 447, 449, 454	Reynolds, Cath	244
Randall, Christine	461	Reynolds, David	267
Randall, John	139 , 667	Reynolds, Ian	575
Rangarajan, Vijay	399	Reynolds, Paul	201, 490
Rankin, John	311	Reynolds, Sean	266
Rankin, Paul	210, 215	Reynolds-Lewis, Claire	581
Rao, Jammi	342	Rhind, David	668
Raper, Elizabeth	626	Rhodes, Andrew	498
Rapson, Sarah	504	Rhodes, Sarah	286
Ratcliffe, Laura	353	Rhys, James	481
Rathi, Nikhil	449	Riach, Shona	448
Rathmell, Andrew	309	Rice, Allison	704
Ratter, Drew	714	Rice, Louise	568
Rawlings, Hugh	139 , 721	Rice, Simon	358, 359
Ray, David A	513	Rice, Sue	471
Raynard, Rob	711	Rich, David	719
Rayner, Doug	452	Rich, Michael	551
Rea, David	436	Richards, Alan	266
Rea, Desmond	735	Richards, David	646
Read, Mark	521	Richards, David	265, 274, 275
Reaney, Trevor	727	Richards, Ed	561
Reardon, Tim	433	Richards, Kate	419
Reardon-Bond, Helene	322	Richards, Michael	338
Reay, Bill	355	Richards, Paul	241, 696
Redgrave, Harvey	219	Richards, Rhuanedd	718
Redmond, Gareth	538	Richards, Sally	356
Redmond, Phil	658	Richards, Sharron	719
Redmond, Tony	603	Richards, Sue	579
Reed, Geoff	204	Richardson, Anne	347
Reed, Mike	243	Richardson, Beverley	580
Rees, Andrew	196	Richardson, David	140 , 587
Rees, Cathy	193	Richardson, David	584
Rees, Jacqueline	447	Richardson, Ian	682
Rees, Jonathan	139 , 321	Richardson, James	453
Rees, Leon	719	Richardson, Nigel	518
Reeve, Simon	338	Richardson, Paul	345
Reeves, Alison	297	Richmond, Jon	362
Reeves, Harry	257	Rickett, Willy	140 , 282, 284
Reeves, Pauline	552	Ricketts, Bob	141 , 329
Reeves, Stephen K	429	Ricketts, Peter	141 , 308, 317, 456
Regan, Carolyn	140 , 650	Riddell-Webster, Mike	268
Regan, Paul	361	Riddle, Philip	717
Regan, Robert	495	Rider, Gill	2
Reid, Barbara	419	Rider, Gill	142 , 210, 219

Ridge, Keith	337	Robinson, Patrick	593
Ridley, Jacky	497	Robinson, Peter, MP, MLA	725
Ridley, Nicholas	142, 206	Robinson, Phil	231
Ridley, Simon	452	Robinson, Sandra	468, 475
Ridout, Malcolm	388	Robinson, Tim	594
Rigby, Jennifer	359	Robison, Shona, MSP	705
Rigby, Jon	270	Robson, Cameron	331
Rigney, David	509	Robson, David	485
Riley, Jane	343	Robson, Mark	594
Riley, Richard	357	Robson, Nancy	576
Riley, Timothy	564	Roche, Nicky	145, 257
Rimmer, Paul	217	Rockey, Laurence	369
Rimmer, Stephen	354, 355, 364	Rodgers, Jim	732
Rimmington, Ben	197	Rodgers, Paul	436
Ringrose, Peter	613	Rodrigues, Christopher	685
Rintoul, Jane	389	Roe, David	255, 256, 258
Riordan, Linda, MP	401	Roe, William	519, 717
Ripley, Mark	471	Rogers, Andrew	526
Risk, Peter	142, 492	Rogers, Hayley	145, 580
Ritblat, John	686	Rogers, Henry	331
Ritchie, Margaret, MLA	725, 727	Rogers, Judith	430
Rix, Kieran	429	Rogers, Simon	474
Rixon, Neil	496	Rogerson, Dan, MP	302
Roach, Gareth	645	Rogerson, Lorraine	406
Robb, Campbell	142, 217	Rollason, Lynda	583
Robb, Victoria	425	Rollinson, Tim	145, 576
Robbins, Steve	316	Rollo, William	274
Robbs, John	143, 294	Rolstone, Jeremy	427
Roberts, Adrian	283	Romberg, Michael	357
Roberts, Antonia	431	Rook, Richard	344
Roberts, Clare	450	Rookes, Caroline	145, 475
Roberts, Colin	312	Rooney, Bernie	729
Roberts, Dennis	143, 517	Rooney, Kevin	543
Roberts, Emyr	143, 722	Rooney, Terry, MP	481
Roberts, Gary	448	Roose, Vince	523
Roberts, Jacquie	716	Rose, Christopher	662
Roberts, John	294	Rose, Norman	677
Roberts, Kevin	609	Rosen, Miriam	146, 590
Roberts, Kevin	474	Rosenfield, Dan	443, 451
Roberts, Sue	338	Ross, Allan	521
Roberts, Wyn	330	Ross, Andrew	450
Robertson, Colin	312	Ross, Andrew	569
Robertson, Iain	716	Ross, Angus	529
Robertson, James	449	Ross, Cathryn	594
Robertson, John, MP	287, 443	Ross, Gavin	298
Robertson, Kenny	144, 468	Rossell, Michael	432
Robertson, Neil	384	Rossi, Jacqueline	592
Robin, Elizabeth	383	Rossington, David	146, 242, 243, 250
Robins, Cynthia	719	Rossiter, Ann	369, 698
Robinson, Andrew	293	Rothapel, Adam	395
Robinson, Bruce	144, 728	Routledge, Philip	639
Robinson, David	572	Rowe, Annwen	584
Robinson, Frank	733	Rowe, James	466
Robinson, Iris, MP, MLA	415	Rowe, Mike	281, 291
Robinson, Jane	568	Rowe, Stuart	358
Robinson, Mark	385, 386	Rowe-Beddoe, David Sydney (Lord Rowe-Beddoe)	590
Robinson, Matt	218		459
Robinson, Mike	144, 541	Rowlands, Claire	459

Rowlands, Kirsteen	212	Salter, Alan	331
Rowlatt, Amanda	479	Salter, Martin, MP	365
Rowntree, Brian	735	Salters, Clare	413
Rowntree, Tim	493	Samiullah, Yusuf	386
Rowsell, Paul	249	Sammon, Stephen	526
Roy, Ellie	146, 356	Sampson, Fiona	286
Roy, Lindsay, MP	420	Samson, Eve	205
Royall, Janet (Baroness Royall of Blaisdon)		Samson, Fiona	300
321, 411, 417, 690, 694, 698		Samson-Barry, Hilary	328
Roze, Leonora	520	Samuel, Mhora	681
Ruane, Caitriona, MLA	725, 726	Samuel, Pat	217
Ruback, Peter	247	Sandby-Thomas, Rachel	148, 192, 199, 204
Rudd, Andrew	516	Sandeman, Dugald	234
Ruddock, Joan, MP	281, 693	Sanders, Adrian, MP	259
Ruddock, Paul	685	Sanderson, Andrew	340
Rumble, Jane	312	Sanderson, Ian	148, 707
Rumbles, Mike, MSP	706	Sanderson, Karen	452
Rumming, Caroline	519	Sanderson, Paul	542
Rumsey, Alison	283	Sands, Tim	346
Rushby, Ian	275	Sansome, Alison	529
Rushton, Ian	565	Sanyahumbi, Sarah	389
Russell, Beth	453	Sargeant, Carl, AM	718
Russell, Bob, MP	365	Sargent, Andrew	228
Russell, Carol	636	Sarwar, Mohammad, MP	420
Russell, Christine, MP	225	Saunders, Alison	564
Russell, David	235	Saunders, David	149, 622
Russell, Geoffrey	649	Saunders, Frances	495
Russell, Graham	651	Saunders, Gill	677
Russell, Ian	670	Saunders, Howard	480
Russell, John	283	Saunders, Liane	310
Russell, Justin	356	Savage, Margaret	519
Russell, Lynda	507	Savigar, Mark	505
Russell, Mark	202, 203	Savill, Rosalind	686
Russell, Michael, MSP	704	Sawers, Sharon	355
Russell, Peter	147, 709	Sawitzki, Karen	572
Russell, Wendy	346	Scales, Sheila	149, 227
Rutherford, Alison	430	Scally, Gabriel	149, 342, 556
Rutledge, David	734	Scarnell, Eleanor	205
Rutnam, Philip	192, 193, 204	Schaefer, Sarah	307, 697
Rutter, Jill	147, 301	Schofield, Alison	398
Rutter, Michael	285	Schofield, Paul	234
Rycroft, Matthew	314	Schofield, Peter	451
Rycroft, Philip	147, 370, 371, 376	Scholar, Michael	150, 590
Ryder, Chris	294	Scholar, Tom	150, 444, 453
Ryder, Jane	713	Scholefield, Susan	150, 264, 266
Ryder, John	331	Scogings, Colin	200
Sachak, Zahir	198	Scotland, Patricia (Baroness Scotland of Asthal)	
Sachs, Anne	299	405, 406, 691, 694	
Saddler, Joan	328	Scott, Alan	524
Sadler, Kevin	147, 397, 531	Scott, Alison	480
Sadler, Madlin	307, 697	Scott, Andrew	580
Sagar, Deep	649	Scott, Andrew	708
Sager, Deep	520	Scott, Arthur	730
Saggar, Shamit	602	Scott, Catherine	407
Salfield, Nick	341	Scott, Jane	340
Salimi, Saira	581	Scott, Jayne	578
Salisbury, David	334	Scott, John	555
Salmond, Alex, MP, MSP	703	Scott, Lee, MP	348

Scott, Lewis		594	Sheerman, Barry, MP	237
Scott, Lexie		735	Shellard, Julian	339, 474
Scott, Peter		468	Shepherd, Alan	512
Scrutton, Ron		293	Shepherd, Lorraine	552
Scullion, Sarah		518	Shera, Fiona	386
Sculthorpe, Philip		344	Sheridan, Carol	475
Searle, Pete		507	Sheridan, Siobhan	300
Seddon, Warren		395	Sherman, Jon	445
Sedgwick, Jonathan	151,	536	Shersby, Janice	154, 321
Seers, David		488	Sherwin, Lara	432
Seex, Anne		603	Sheth, Jay	454
Segal, Gilad		407	Shibley, Paul	397
Segal, Mike	151, 298,	676	Shippam, Roger	589
Selby, Peter		644	Shirley-Quirke, Helen	334
Selfridge, Mark		263	Shokur, Daljit	337
Seligman, Mark		645	Shortt, Peter	202, 513
Sellars, Pat		197	Shostak, Ray	155, 445, 451
Sellars, Peter		337	Shouesmith, David	271
Sellers, Geoffrey	151,	580	Shribman, Sheila	328
Sellers, John	152,	581	Shrimplin, Katy	199
Semple, Maggie		492	Shukla, Rashmi	155, 342, 557
Sensier, Jan		551	Shute, Jane	384
Serjeant, Neil		296	Shuttleworth, Ian	724
Serota, Nicholas		680	Sibley, Kim	229
Settle, Kathy		216	Sigsworth, David	716
Severn, Sarah		357	Silver, Ruth	648
Sewell, David	152,	581	Sim, Alastair	712
Seymour, David	152, 355,	360	Simcock, Jonathan	455
Seymour, Graham		730	Simmons, Alick	297
Seymour, Rosie		248	Simmons, Melinda	388
Seymour-Jackson, Ralph		679	Simmons, Richard	621
Shafik, Nemat	152, 381,	391	Simon, Siôn, MP	369, 694
Shanahan, Noel		498	Simon, Susannah	314
Shand Smith, Lewis		603	Simpson, Clare	233
Shanmugalingam, Jo		202	Simpson, David, MP, MLA	415, 438
Shannon, Alan	153,	729	Simpson, Georgina	314
Sharland, Jacqueline		360	Simpson, Judith	417
Sharma, Surinder	153,	345	Simpson, Lyn	336
Sharma, Virendra, MP	391,	401	Simpson, Mary	329
Sharp, Alison		218	Sims, Tony	592
Sharp, James		539	Sinclair, Di	313
Sharp, Tracy		342	Sinclair, Gerard	716
Sharpe, Sam	154, 382,	391	Sinclair, Murray	709
Sharples, Adam	154, 466, 477,	481	Singer, Adam	562, 680
Sharpling, Dru	154,	569	Singh, Darra	258
Sharrock, Jonathan		432	Singh, Deepak	585, 588
Shaw, Brian		593	Singh, Mal	448, 452
Shaw, Jo		498	Singh, Marsha, MP	353, 391, 443
Shaw, Jonathan		271	Singleton, Roger	645
Shaw, Jonathan, MP	465,	695	Singleton, Stephen	342, 553
Shaw, Lyn		628	Sivalingam, Raj	371
Shaw, Rachel		212	Skilton, David	684
Shaw, Ruth		256	Skinner, Alex	448
Shaw, Stephen		604	Skinner, Paul	275
Sheard, Diane		308	Slater, Jonathan	155, 396, 398, 401
Sheard, Richard		556	Slattery, Pat	552
Shearer, Thoss		556	Slaughter, Andy, MP	237
Sheen, Sally		500	Slingo, Julia	512

Sloan, Stanton	736	Somerville, Julia	637
Small, David	729	Somerville, Shirley-Anne, MSP	704
Smalley, Karen	229	Sommers, Michael	518
Smethurst, Roger	213	Sondhi, Ranjit	220
Smiley, Anne	729	Soo-Chung, Janet	322
Smith, Adrian	524	Sorene, James	330
Smith, Adrian	156, 370, 372, 376	Sorrell, John	621
Smith, Alison	341	Soulsby, Peter, MP	302, 438
Smith, Andy	712	Southgate, Mark	520
Smith, Andy	354	Southworth, Helen, MP	259
Smith, Angela C, MP	438	Sowa, Theo	560
Smith, Canda	247	Spaight, Anne	629
Smith, Caroline	296	Sparkhall, Kevin	384
Smith, Ceri	194	Sparrow, Simon	521
Smith, Chris	245	Spatcher, Jacquie	236
Smith, Chris (Lord Smith of Finsbury)	631	Speed, Anthony	634
Smith, Chris	599	Speed, Stephen	505
Smith, Christie	709	Spence, Geoffrey	443
Smith, Cynthia	730	Spence, John	576
Smith, Dai	722	Spence, Nicola	501
Smith, David	471	Spence, Ronnie	736
Smith, David A	245	Spencer, Chris	528
Smith, Eric	587	Spencer, Fiona	157, 359
Smith, Gillian	430	Spencer, Hilary	236
Smith, Heather	267	Spiller, Neil	567
Smith, Jacqui, MP	353, 690, 693, 698	Spink, Bob, MP	377
Smith, Jo	381	Spittle, Graham	680
Smith, John	474	Spitz, Richard	582
Smith, John, MP	276	Sporle, Katrine	157, 520
Smith, Julian	248	Sprackling, David	157, 580
Smith, Kathryn	237	Sprigge, William	582
Smith, Keith	258	Spring, Richard, MP	348
Smith, Kevin	372	Spurr, Ian	219
Smith, Linda	706	Spurr, Michael	399, 520
Smith, Lucy	232	Squire, Peter	643
Smith, Mark	199	Sta, Ann	431
Smith, Matthew	361	Stafford, Alyson	157, 710
Smith, Nadine	212	Stafford, Andrew	526
Smith, Nicola	648	Stanhope, Mark	265, 274, 275
Smith, Nigel	454, 455, 456	Stanier, Ruth	246
Smith, Oliver	333	Stanley, Alison	472
Smith, Paul	544	Stanley, Heather	731
Smith, Rob	337	Stanley, John, MP	318
Smith, Robert, MP	287	Stansfield, Jane	567
Smith, Rowan	436	Staple, George	637
Smith, Sarah	708	Staples, Kate	433
Smith, Simon	587	Stapleton, John	241, 696
Smith, Steve	156, 578	Stapleton, Nigel	158, 582
Smith, Tim	156, 575	Stark, Chris	194
Smith, Tom	490	Stark, Michael	233
Smith, Tony	538	Starkey, Peter	495, 496
Smith, Tony	623	Starkey, Phyllis, MP	251
Smithson, Mike	383	Starmer, Keir	563
Smyth, Louise	540	Starr, Heather	526
Snelgrove, Anne, MP	225	Statham, David	575
Snowdon, Margaret	665	Staunton, Andrew	315
Soane, Tim	193	Steeden, Mike	496
Soar, Trevor	495	Steele, John	683

Steer, Andrew	382, 385	Stuart, Joe	588
Stein, Paul	158, 264, 273	Stuart, Susan	555
Stell, Edward	158, 580	Stubbings, Andrew	337
Stemp, David	332	Stubbs, Matthew	246
Stendall, Chris	257	Studholme, Harry	577
Stephen, David	158, 713	Stunell, Andrew, MP	391
Stephens, Christopher	220	Sturgeon, Nicola, MSP	703, 705
Stephens, James	580	Sturrock, Sarah	246
Stephens, Jonathan	159, 255, 258, 456	Suckling, Colin	715
Stephenson, Helen	217	Sudworth, Rebecca	480
Stephenson, Roy	213	Suffolk, John	161, 210, 214, 456
Sterling, Jeffrey (Lord Sterling of Plaistow)	657	Sullivan, Colin	731
Stern, Beatrice	291, 697	Sullivan, Luke	700
Stevens, Charles	201	Sullivan, Mandy	302
Stevens, Gill	503	Summersgill, Richard	586
Stevens, Janice	328	Sumner, Clare	491
Stevenson, Stewart, MSP	704	Surrey, Tom	244
Stewart, Alistair	712	Sutcliffe, Andrea	660
Stewart, Andrew	433	Sutcliffe, Gerry, MP	255, 692
Stewart, Hannah	402	Sutherland, Alan	717
Stewart, Hilary	471	Sutherland, George	661
Stewart, Ian, MP	377	Sutherland, Scott	706
Stewart, Jennifer	363	Sutton, Hazel	551
Stewart, John	727	Sutton, Laurence	572
Stewart, Luisa	338	Sutton, Philip	161, 273
Stewart, Rae	212	Svenson, Mark	336
Stewart, Richard	727	Swaffield, Michael	523
Stewart, Rose	718	Swan, Stephen	712
Stheeman, Robert	159, 541	Swanson, Denise	714
Stickings, Barry	594	Swede, Richard	283
Stirling, Tessa	674	Sweeney, Amy	481
Stirrup, Jock	159, 265, 275	Sweeney, Carole	236, 372, 473
Stitchbury, Jane	364	Sweeney, David	579
Stocken, Oliver	660	Sweeney, Ed	608
Stocks, Paul	331	Sweeney, Julia	475
Stojic, Petar	193	Sweeney, Kevin	730
Stokes, Sue	724	Sweeney, Paul	728
Stone, Kathryn	685	Sweeney, Rona	712
Stopes-Roe, Jonathan	334	Sweet, Jonathan	417
Storey, Julie	348	Swift, Peter	228
Storey, Susannah	202	Swinnerton, John	526
Storr, Peter	363	Swinney, John, MSP	703, 704
Stott, Andrew	160, 214	Swinson, Chris	496, 528
Stovell, Susan	566	Swinson, Clara	333
Stow, Bill	160, 292, 300, 301	Sykes, Matthew	272
Strachan, Andrew	591	Sylvester, Clare	299
Strachan, Helen	581	Syms, Robert, MP	348
Stranack, Emma	356	Tailby, Chris	161, 586
Strang, Gavin, MP	302	Tallantire, Peter	216
Stranger, Tes	415, 461	Tam, Henry	249
Strathie, Lesley	160, 585	Tanner, Simon	342, 552
Straw, Jack, MP	395, 690, 694, 698	Tansley, James	313
Streeter, Gary, MP	365	Tantum, Dave	551
Streets, Paul	668	Tarver, Clive	494
Stringer, Graham, MP	438	Tasker, Stacey	523
Stringer, Phil	270	Tattersall, Jessica	704
Stuart, Gisela, MP	318	Taylor, Fenella	357
Stuart, Graham, MP	237		

Taylor, Ann (Baroness Taylor of Bolton)		Thompson, Chris	376
	263, 264, 265, 692	Thompson, Dave, MSP	706
Taylor, Bruce	334	Thompson, David	492
Taylor, David	236	Thompson, Gillian	711
Taylor, Dawn	233	Thompson, Jan	284
Taylor, Eleanor	453	Thompson, Jim	730
Taylor, Heather	269	Thompson, Jon	164, 264, 268, 275, 445, 448
Taylor, Howard	389	Thompson, Pamela	297
Taylor, Hugh	162, 326, 347, 456	Thompson, Richard	360
Taylor, Ian	162, 230	Thompson, Simon	346
Taylor, James	213	Thomson, Adam	164, 317
Taylor, Jeff	470	Thomson, Aleck	539
Taylor, John	162, 608	Thomson, Ben	715
Taylor, Joyce	562	Thomson, Bill	706
Taylor, Julie	163, 398	Thomson, Giles	443
Taylor, Marc	343	Thomson, Ian	402
Taylor, Phil	538	Thomson, Ken	164, 709
Taylor, Richard	430	Thomson, Sarah	426
Taylor, Richard, MP	348	Thornberry, Emily, MP	251
Taylor, Sally	385	Thorne, Michael	650
Taylor, Stephen	536	Thorns, Chris	544
Taylor, Tom	301	Thornton, Barry	495
Teare, Pam	564	Thornton, Daniel	165, 249
Tebbutt, Sarah	450	Thornton, Neil	165, 292
Tee, Matt	213	Thornton, Simeon	282
Telford, Mandy	209, 696	Thorpe, Michelle	401
Temple, Pam	246	Thorpe, Alan	660
Templeman, Andrew	211	Thorpe, David	467, 474
ter Haar, Peter	517	Thorpe, Linda	589
Tesh, John	216	Thurley, Simon	631
Teuten, Richard	386	Thurso, John, MP	454
Thatcher, Sarah	237	Thwaite, Colin	455
Theaker, Chris	516	Thwaites, Emma	212
Thew, Rosemary	163, 499	Tibbett, Ian	494
Thick, Michael	335	Tidey, Peter	569
Thin, Andrew	717	Till, Stewart	683
Thirlway, Jan	507	Tillett, Liz	235, 372, 472
Thomas, Bev	374	Tillson, Jonathan	301
Thomas, Christine	528	Tilt, Richard	165, 601, 677
Thomas, David	514	Timewell, Steve	537
Thomas, David	588	Timms, Stephen, MP	443, 668, 695, 699
Thomas, David	283	Timothy, Joe	166, 508
Thomas, Gareth, MP	191, 381, 692, 694	Timpson, Edward, MP	237
Thomas, Gwenda, AM	719	Tipping, Paddy, MP	287, 302
Thomas, Jeff	566	Titley, Brian	203
Thomas, Jerry	270	Toase, Phil	500
Thomas, Jo	236	Tobin, Sarah	215
Thomas, John	583, 584	Todd, Mark, MP	454
Thomas, Mervyn	429	Todd, Susanna	227
Thomas, Paul	510	Tofield, Emily	212
Thomas, Paul	627	Toft, Annette	438
Thomas, Peter	163, 397	Toker, John	212
Thomas, Richard	602	Tolley, Carole	166, 268
Thomas, Roger	478	Tollyfield, Hugh	371
Thomas, Roger	723	Tombs, Sebastian	713
Thomas, Roger	640	Tomos, Linda	723
Thomas, Simon	718	Tompkinson, Niki	432
Thompson, Beverley	521	Toole, Simon	285

Tooze, Phil	545	Tyerman, Sarah	378
Topping, Gordon	734	Tyler, Andrew	493, 495
Torney, John	727	Tyler, Christopher	377
Torpy, Glenn	166, 265, 275	Tyndall, Peter	605
Tough, Jim	716	Tyrie, Andrew, MP	401, 454
Tovey, Margaret	508	Tyrrall, David	197
Towers, Lynda	706	Tyson, Kathryn	344
Towler, Simon	197	Ubhey, Baljit	572
Townsend, Adele	493	Uden, Chris	515
Townsend, Christina	167, 684	Uhart, Marie-Claire	587
Townsend, Sue	509	Unwin, Peter	169, 292, 293, 301
Tozer, Jane	519	Upshall, Carole	536
Traynor, Mike	712	Urwin, Roger	204
Tretton, David	543	Ussher, Kitty, MP	466, 695
Trevelyan, Sarah	564	Utchanah, Audy	425
Treves, Vanni	654	Vacassin, Priscilla	275
Tribe, Lee	471	Vadera, Shriti (Baroness Vadera)	191, 192, 209, 692
Trinick, Christopher	669	Valvona, Ian	236
Trivedy, Roy	385	van der Lem, Andrew	197
Troup, Edward	167, 445	van Schijndel, Hannah	481
Trudinger, Bronwen	474	Varley, Rob	512
Truman, Crispin	619	Varney, David	2
Trundle, Shirley	167, 228	Vasey, Nichola	226
Truran, Martin	299	Vaughan, Nick	450
Truran, Mike	469	Vaughan-Dick, Valerie	397
Truscott, Brian	498	Vause, Lucy	479, 519
Trussler, David	543	Vaz, Keith, MP	365
Tucker, John	209	Vaze, Prabhat	430
Tudor, Frank	469	Vegro, Tracy	286
Tulett, Louise	445, 447, 454	Venables, Keith	268
Tulley, Cat	309	Venning, Edward	248
Tullo, Carol	168, 514	Verdon, Steve	397
Tunnicliffe, Denis (Lord Tunnicliffe)	381	Verne, Julia	342
Tunstall, Judith	466	Vernon, Annette	169, 358
Turkington, George	390	Vickers, Jonathan	500
Turnbull, Robert	570	Viggers, Peter, MP	454
Turnbull, Sara	276	Villar, Charlie	202
Turner, Andrew, MP	401	Vincent, Carl	346
Turner, Christian	316	Vincent, Ernest	525
Turner, David	348	Vincent, Rob	250
Turner, Derek	168, 503	Vineall, William	340
Turner, Derek	281	Violentano, Wendy	235, 372, 472
Turner, Des, MP	287, 377	Vir, Parminder	258
Turner, John	664	Virley, Simon	282, 286
Turner, Mark	195	Vitmayer, Janet	641
Turner, Neil, MP	251	Vokes, Teresa	169, 243
Turner, Rachel	384	Waddington, Stuart	383
Turner, Rob	469, 470	Wade, Andrew	486
Turnill, James	299	Wade, Martyn	715
Turnock, Graham	257	Wadge, Andrew	575
Turrell, Bill	711	Wadsworth, David	170, 528
Turton, Nick	286	Wagstaff, David	283
Tutt, Anne	504	Wagstaff, Matthew	584
Tweddle, Doug	168, 587	Wagstaffe, Steve	170, 523
Tweedale, Chris	236	Wahhab, Iqbal	632
Tweedie, Siobhan	726	Wailing, John	359
Twiddy, Edward	453	Waite, Richard	661
Twigg, Derek, MP	237	Wake, Sandra	536

Wakeford, Richard	170, 709	Warner, Christopher	718
Wakely, Rob	478	Warnock, Chris	734
Waldegrave, William		Warren, Michael	213
(Lord Waldegrave of North Hill)	658	Warren, Victoria	405
Walden, Janet	345	Warrington, John	516
Wales, Adam	454	Warry, Peter	674
Wales, Gordon	712	Warwick, David	552
Walker, Anna	583	Warwick, Ken	171, 203
Walker, Caron	517	Waters, Janet	579
Walker, Charles, MP	420	Wathes, Christopher	634
Walker, Chris	443	Watkins, Anna	259
Walker, Daron	287	Watkins, Doug	507
Walker, David	341, 551	Watkins, Libby	220
Walker, Helen	229	Watkins, Michael	296
Walker, Hilary	333	Watkins, Peter	272
Walker, Ian	295	Watkinson, John	486
Walker, John	631	Watkinson, Tim	229
Walker, Judith	570	Watling, Karen	415, 421
Walker, Michael	335	Watson, Elizabeth	707
Walker, Peter	670	Watson, Gavin	407
Walker, Sandra	232	Watson, Glen	172, 517
Walker, Sarah	587	Watson, James	204
Walker, Tom	247	Watson, Robert	292, 300
Walker, Tony	537	Watson, Rod	200
Walkland, Mary	300	Watson, Tom, MP	209, 692
Wall, Peter	271, 274	Watson, Tony	522
Wall, Rob	218	Watson, Tony	737
Wallace, Ben, MP	420	Watt, Ann	218
Wallace, Brian	731	Watts, Anne	660
Wallace, Moira	171, 281, 282	Watts, Mela	233
Wallbank, Craig	682	Watts, Phil	518
Waller, Ed	318	Wealthall, Dave	519
Wallington, Esther	211	Wearne, Steve	575
Walmsley, David	558	Webb, Catherine	446
Walmsley, Peter	358	Webb, Jane	605
Walsh, Angela	569	Webb, Judith	577
Walsh, Bernadette	580	Webb, Robin	540
Walsh, Dominic	736	Webb, Stephen	357
Walsh, Iain	480	Webb, Ted	334
Walsh, Maeve	325	Webber, Sandra	432
Walsh, Niall	543	Webster, Ian	192
Walters, Revaldo	313	Wechsler, Tom	248
Walters, Tracy	300	Wedge, Trevor	500
Waltho, Lynda, MP	237	Weinstock, Anne	172, 235
Waltho, Tracey	214	Weir, David	415
Walton, Linda	504	Weir, Mike, MP	287
Ward, Emma	195	Weir, Patricia	736
Ward, John	406, 407	Weir, Sarah	250
Ward, Michael	592	Welch, Brett	232
Ward, Peter	551	Welch, Darren	390
Ward, Richard	276	Welch, Stephen	727
Wardell, Sue	171, 388	Welfoot, Nerys	421
Wardhaugh, Alasdair	381	Welland, Mark	264, 265, 275
Wardle, Mike	636	Wellburn, Timothy	436
Wardle, Sarah	291	Wells, Andrew	172, 247
Wareham, Gerry	565	Wells, Bill	197
Warin, Pippa	626	Wells, Chris	231
Warmington, Beverley	387	Wells, Ciara	243

Wells, Danielle	478	Whitty, Larry (Lord Whitty)	624
Wells, Glenn	343	Whysall, Alan	215
Wells, Mike	587	Whyte, Andrew	300
Wells, Steve	332	Whyte, John	536
Werrett, David	364	Whyte, Lindsey	449
West, Alan (Lord West of Spithead)	353, 354, 693	Wicker-Miurin, Fields	204
West, Jacob	218	Wicks, Polly	581
West, Katharine	581	Widdis, Hugh	727
West, Phil	434	Wigan, Neil	215
West, Phil	498	Wight, Ailsa	334
Westcott Rudd, Mike	508	Wight, Linda	522
Westlake, Richard	353	Wightman, Scott	313
Weston, Peter	555	Wigley, Dafydd	723
Weston, Sally	361	Wilcher, Cathy	585
Westwood, Craig	650	Wilcock, Charlie	270
Wethered, Simon	560	Wilcockson, Claire	719
Whaley, Chris	301	Wilcox, Eleanor	443, 699
Wharam, Alexander	581	Wild, Jon	555
Wharton, Sue	455	Wiles, Matt	494
Whatmore, Elizabeth	549	Wiles, Paul	174, 354, 362
Wheatley, Bruce	376	Wiles, Stephen	444
Wheatley, Phil	173, 396, 399, 401, 520	Wiliam, Eurwyn	723
Wheeldon, Bill	584	Wilkin, Tony	505
Wheeler, Jenny	498	Wilkins, Ed	724
Wheeler, Karen	397, 491	Wilkins, Siân	721
Wheeler, Keith	526	Wilkinson, Carole	717
Wheeler, Mike	347	Wilkinson, Clive	556
Whelan, Jo	541	Wilkinson, John	730
Whetton, Sally	487	Wilkinson, Lindsay	328, 338
Whish, Richard	574	Wilkinson, Peter	272
Whitbourn, Paul	341	Wilkinson, Richard	375
White, Graham	284	Wilkinson, Robin	400, 522
White, Ian	614	Williams, Ben	205
White, Jerry	603	Williams, Angela	719
White, John	731	Williams, Anne	343
White, Kevin	173, 354, 360, 364	Williams, Chris	270
White, Patrick	209	Williams, David	243
White, Piers	518	Williams, David	370, 371
White, Sam	443, 699	Williams, David	363
White, Sharon	173, 398	Williams, Deborah	437
White, Stuart	436	Williams, Gareth	426
Whiteford, Susan	712	Williams, Geth	459
Whitehead, Alan, MP	287, 401	Williams, Glyn	539
Whitehouse, David	198	Williams, Helen	174, 233
Whitehouse, Ian	235	Williams, Helen	191, 255
Whitehouse, Paul	635	Williams, Hywel, MP	460
Whitfield, Jon	198	Williams, Jenny	174, 635
Whitfield, Paul	501	Williams, Jo	250
Whitfield, Simon	444	Williams, John	458, 459, 460
Whiting, Steve	541	Williams, John	560
Whitley, Louise	205	Williams, John	263, 697
Whittaker, John	211	Williams, John	672
Whittaker, Paul	569	Williams, Kate	459
Whittaker, Robert	552	Williams, Katrina	175, 292, 296, 301
Whittingdale, John, MP	259	Williams, Ken	364
Whittington, Claire	328	Williams, Linda	583, 584
Whitton, Peter	617	Williams, Mark, MP	460
Whitty, Chris	385	Williams, Martin	175, 374

Williams, Mike	446	Wittenberg, Raphael	345
Williams, Nerys	480	Wobschall, Chris	452
Williams, Paul	507	Wolfe, James	479
Williams, Paul	372	Wolinski, Denis	562
Williams, Rhodri	562	Wolstenholme, Stephen	436
Williams, Richard	735	Woobey, Paul	517
Williams, Rob	619	Wood, Adam	313
Williams, Roger, MP	302	Wood, Chris	486
Williams, Sally	203	Wood, David	537
Williams, Simon	574	Wood, Fiona	487
Williams, Simon	271	Wood, John	560
Williams, Steve	503	Wood, Laurie	653
Williams, Teresa	450	Wood, Louise	343
Williams, Wendy	570	Wood, Paul	723
Williamson, Ian	356	Wood, Richard	294
Williamson, Martin	309	Woodcock, John	187, 696
Williamson, Philip	647	Woodcraft, Tess	560
Williamson, Phillipa	588	Woodeson, Elizabeth	333
Willis, Carole	231	Woodhouse, Keith	489
Willis, Mark	472	Woodman, Ian	431
Willis, Phil, MP	377	Woodmansey, Dana	234
Willott, Jenny, MP	481	Woodrow, Kevin	540
Willows, Josephine	251	Woods, Alan	176, 476
Wills, David	311	Woods, Elspeth	194
Wills, Michael, MP	395, 694	Woods, Kent	176, 511
Willson, Linda	433	Woods, Kent	177, 708
Wilmore, Giles	341	Woods, Robert	450
Wilshaw, Roger	249	Woods-Scawen, Brian	204, 627
Wilshire, David, MP	438	Woodward, John	177, 683
Wilson, Alan	175, 612	Woodward, Shaun, MP	411, 690, 694, 699
Wilson, Bernard	245	Woodward, Sian	454
Wilson, Chris	267	Woolas, Phil, MP	353, 443, 693, 695
Wilson, Colin	176, 709	Woolfson, David	616
Wilson, Colum	387	Woolley, Christopher	571
Wilson, David	729	Woolstenholmes, Maria	358
Wilson, David	539	Wordley, Jill	295
Wilson, David	707	Wormald, Rob	471
Wilson, Frances	633	Worral, Kath	562
Wilson, Lena	708	Worrall, Pete	494
Wilson, Mark	474	Worsley, Tom	437
Wilson, Matt	599	Worts, Kim	373
Wilson, Pam	522	Wraight, Mark	498
Wilson, Patience	345	Wray, David	513
Wilson, Peter	526	Wray, Mike	501
Wilson, Phil, MP	353	Wren, Andrew	357
Wilson, Robert, MP	377	Wren, Simon	355
Wilson, Sammy, MP, MLA	438, 725, 726	Wrennal, Jon	542
Wincote, Trish	522	Wrigglesworth, Michael	568
Winders, Michael	248	Wright, Andrew	578
Winnick, David, MP	365	Wright, Anna	212
Winpenny, James	664	Wright, Anne	177, 657, 673
Winters, Alan	385	Wright, Anthony David, MP	205
Winterton, Rosie, MP	465, 695	Wright, Caroline	226, 229, 237
Wisby, Emma	237	Wright, Chris	178, 216
Wiseman, Will	551	Wright, David, MP	251
Wishart, Linda	332	Wright, David	637
Wishart, Peter, MP	420	Wright, Dorothy	510
Witcher, Sally	479	Wright, Iain, MP	242, 692

Wright, John	508	Yorke, Nichola	322
Wright, Jonathan Olivier	288	Youell, Judy	356
Wright, Karen	573	Young, Andrea	297
Wright, Peter	480	Young, Anthony (Lord Young of Norwood Green)	
Wright, Tim	226, 230		370, 694
Wrobel, Lisa	259	Young, Barbara (Baroness Young of Old Scone)	618
Wrobel, Pedro	444	Young, Chris	204
Wyatt, Derek, MP	307	Young, Janet	230
Wyatt, Oliver	217	Young, Jonathan	454
Wybrew, John	578	Young, Máire	737
Wye, Andrew	234	Young, Raymond	713
Wyd, Barney	573	Young, Scott	526
Wyn Griffith, Martin	178 , 196	Young, Shirley	711
Wynn Owen, Phil	179 , 466, 475, 481	Young, Susan	200
Yard, John	292, 295	Young, Tim	336
Yardley, Huw	251	Younger-Ross, Richard, MP	276
Yarrow, George	578	Zajdlíc, Laura	360
Yates, Rob	331	Zaman, Fakruz	241
Yeldham, Rob	536	Zammit, Christine	214
York, Nick	383		

Index

- abbreviations 748–60
 Access to Justice Group 396
 Accountant in Bankruptcy 711
 Additional Support Needs Tribunal for Scotland 713
 Adjudicator's Office 599
 Administrative Justice and Tribunals Council 608
 Advertising of Medicines, Independent Review Panel 644
 Advertising Standards Authority 599
 Advisory, Conciliation and Arbitration Service 608
 Advocate General for Scotland 405, 694
 Agri-Food and Biosciences Institute 731
 Agricultural Land Tribunals
 England 609
 Wales 722
 Agricultural Wages Boards
 England and Wales 609
 Northern Ireland 731
 Agriculture and Horticulture Development Board 609
 AIDS, Expert Advisory Group 609
 Air Pollutants, Committee on the Medical Effects of 652
 Air Quality Expert Group 610
 Alcohol Education and Research Council 610
 Animal Disease, Joint Working Group on
 Sharing Responsibilities and Costs of 676
 Animal Feedingstuffs, Advisory Committee 610
 Animal Health 485
 Animal Health and Welfare Strategy England
 Implementation Group 610
 Animal Procedures Committee 611
 Animal Welfare Advisory Committee 611
 Antimicrobial Resistance and Healthcare
 Associated Infection, Advisory Committee 611
 Architecture and the Built Environment,
 Commission for 621
 Architecture and Design Scotland 713
 Armed Forces Pay Review Body 612
 Arts Councils
 England 612
 Northern Ireland 731
 Wales 722
 Arts and Humanities Research Council 612
 Attorney General 405, 691, 694
 Attorney General's Office 406
 Audit Commission 613
 Bar Council, Complaints Commissioner to 599
 Beacon Councils, Advisory Panel 613
 Belfast Education and Library Board 732
 Better Regulation Executive 193
 Big Lottery Fund 613
 biographies, Senior Civil Servants 3–179
 Biotechnology and Biological Research Council 613
 Border Agency, UK 536–40
 Borderline Substances, Advisory Committee 614
 Boundary Commissions
 England 614
 Northern Ireland 732
 Wales 722
 British Council 614
 British Educational Communications and
 Technology Agency 615
 British Hallmarking Council 615
 British and Irish Ombudsman Association 599
 British Library 615
 British Museum 615
 British National Space Centre 371
 British Pharmacopoeia Commission 616
 British Transport Police Authority 616
 Building Regulations, Advisory Committee 616
 Business Appointments, Advisory Committee 616
 Business and Enterprise, Commons Select
 Committee 205
 Business, Enterprise and Regulatory Reform,
 Department for 189–206, 692
 Buying Solutions 486
 Cabinet Office 207–221, 692
 Cabinets
 Scottish 703
 UK 690
 Welsh Assembly Government 718
 Cairngorms National Park Authority 713
 Capacitybuilders 617
 Capital for Enterprise Ltd 617
 Carbon Abatement Technologies, Advisory
 Committee 617
 Carcinogenicity of Chemicals in Food, Consumer
 Products and the Environment, Committee
 on 617

- Care Quality Commission 618
- Central Arbitration Committee 618
- Central Office of Information 486–8
- Centre for Environment, Fisheries and Aquaculture Science 489
- Chancellor of the Duchy of Lancaster 209, 691
- Chancellor of the Exchequer 443, 690
- Charities Advisory Committee 732
- Charity Commission 560–61
- Chief Whip, House of Commons 691
- Child Maintenance and Enforcement Commission 618
- Child Maintenance and Enforcement Division 729
- Child Support Agency 489
- Children and Family Courts Advisory and Support Services for England and Wales 618
- Children, Schools and Families
Commons Select Committee 237
Department for 223–38, 692
- Children’s Commissioner for England, Office of 619
- Children’s Panel 714
- Children’s Workforce and Development Council 619
- Churches Conservation Trust 619
- Civil Justice Council 619
- Civil Nuclear Police Authority 620
- Civil Procedure Rule Committee 620
- Civil Service
biographies 3–179
Code 741–3
definitions and sources 741–7
hospitality 746
Northern Ireland 728–9
pay 747
Permanent Secretaries 183–5
Private Offices Group 744
Scotland 703–710
staff numbers 740–41
Steering Board 2
Wales 721–2
- Civil Service Appeal Board 620
- Civil Service Capability Group 210–211
- Civil Service Commissioners, Office of 220–21
- Civil Service Steering Board 2
- Classification of Borderline Substances,
Independent Review Panel 645
- Clinical Excellence Awards, Advisory Committee 620
- Coal Authority 621
- Commissioner for Public Appointments, Office of 220
- Commissioner for Victims and Survivors 732
- Commons Commissioners 621
- Commonwealth Scholarship Commission in the UK 622
- Communications, Office of (OFCOM) 561–2
- Communities and Local Government
Commons Select Committee 251
Department for 239–52, 692
- Community Development Foundation 622
- Compact, Commission for the 621
- Companies House 490
- Compensation Agency 491
- Competition Appeal Tribunal 622
- Competition Commission 622
- Competition Service 623
- Complaint-handling Bodies, Ombudsmen and 597–606
- Complaints Commissioner to the Bar Council 599
- Conscientious Objectors, Advisory Committee 623
- Constabulary, HM Inspectorate of 363–4
- Construction Industry Training Board (Northern Ireland) 732
- Construction Skills 623
- Consumer Council for Northern Ireland 732
- Consumer Council for Water 623
- Consumer Engagement, Advisory Committee 623
- Consumer Focus 624
- Council for Catholic Maintained Schools 732
- Countryside Council for Wales 723
- Court Administration, HM Inspectorate of 400
- Criminal Cases Review Commission 624
- Criminal Injuries Compensation Authority 624
- Criminal Justice Group 398
- Criminal Justice Inspection Northern Ireland 732
- Criminal Procedure Rule Committee 625
- Criminal Records Bureau 492–3
- Crofters Commission 714
- Crown Court Rule Committee 625
- Crown Estate 562–3
- Crown Office 398
- Crown Prosecution Service 563–73
- Culture East Midlands 625
- Culture, Media and Sport
Commons Select Committee 259
Department for 253–60, 692

- Culture North East 625
 Culture Northwest 626
 Culture South East 626
 Culture South West 626
 Culture West Midlands 627
- Dangerous Pathogens, Advisory Committee 627
 Darwin Advisory Committee 627
 Debt Management Office, United Kingdom 541
 Deer Commission for Scotland 714
 Defence
 Commons Select Committee 275–6
 Ministry of 261–77, 692
 Defence Analytical Services Agency 493
 Defence Equipment and Support Organisation 493–4
 Defence Nuclear Safety Committee 627
 Defence Science and Technology Laboratory 495–6
 Defence Scientific Advisory Council 628
 Defence Storage and Distribution Agency 496–7
 Defence Support Group 497
 Defence Vetting Agency 497–8
 Defra 289–303
 Department for Business, Enterprise and Regulatory Reform 189–206, 692
 Department for Children, Schools and Families 223–38, 692
 Department for Communities and Local Government 239–52, 692
 Department for Culture, Media and Sport 253–60, 692
 Department of Energy and Climate Change 279–88, 693
 Department for Environment, Food and Rural Affairs 289–303, 693
 Department of Health 323–49, 693
 Department for Innovation, Universities and Skills 367–78, 694
 Department for International Development 379–92, 694
 Department for Transport 695
 Department for Work and Pensions 463–82, 695
 Departmental Ministers 692–5
 Departments of State 187–482
 Design Council 628
 Diplomatic Service Appeal Board 628
 Diplomatic Service Families Association 312
 Disability Employment Advisory Committee 628
 Disability Issues, Office for 629
 Disability Living Allowance Advisory Board
 Northern Ireland 733
 UK 629
 Disabled Persons Transport Advisory Committee 629
 Doctors' and Dentists' Remuneration, Review Body 629
 Drainage Council for Northern Ireland 733
 Driver and Vehicle Agency 729
 Driver and Vehicle Licensing Agency 498–9
 Driving Standards Agency 499–500
 Duchy of Lancaster, Chancellor of the 209, 691
- ECGD (Export Credits Guarantee Department) 206
 Economic Research Institute of Northern Ireland 733
 Economic and Social Research Council 630
 Education, HM Inspectorate (Scotland) 711
 Education, Children's Services and Skills, Office for Standards in (OFSTED) 589–90
 Education and Training in Wales, HM Inspectorate (Estyn) 722
 Energy and Climate Change
 Commons Select Committee 287–8
 Department of 279–88, 693
 Energy Technologies Institute 630
 Engineering Construction Industry Training Board 631
 Engineering and Physical Sciences Research Council 630
 English Heritage 631
 English Partnerships 631
 Environment Agency 631
 Environment, Food and Rural Affairs
 Commons Select Committee 302
 Department of 289–303, 693
 Equalities Office, Government 693
 Equality 2025: UK Advisory Network on Disability Equality 632
 Equality Commission for Northern Ireland 733
 Equality and Human Rights Commission 632
 Estate Agents Ombudsman 599
 Estyn (HM Inspectorate for Education and Training in Wales) 722
 Ethnic Minority Advisory Group 632
 European Ombudsman 600
 Executive agencies 483–545
 Cabinet Office 219
 Department for Business, Enterprise and Regulatory Reform 205

Executive agencies cont.

- Department for Communities and Local Government 251
- Department for Culture, Media and Sport 259
- Department for Environment, Food and Rural Affairs 302
- Department of Health 348
- Department for Innovation, Universities and Skills 377
- Department for Transport 438
- Department for Work and Pensions 482
- Foreign and Commonwealth Office 319
- HM Treasury 456
- Home Office 366
- Law Officers 407
- Ministry of Defence 276
- Ministry of Justice 402
- Northern Ireland 729–31
- Northern Ireland Office 415
- Scotland 711–13
- Treasury, HM 456
- UK 483–545
- Export Credits Guarantee Department (ECGD) 206
- Export Guarantees Advisory Council 632
- Export of Works of Art and Objects of Cultural Interest, Reviewing Committee 633

- Fair Access, Office for 633
- Fair Trading, Office of 573–5
- Family Justice Council 633
- Family Procedure Rule Committee 633
- Farm Animal Welfare Council 634
- FCO Association 314
- Financial Ombudsman Service 600
- Financial Services Ombudsman Scheme for the Isle of Man 600
- Fire Service College 500
- Fisheries Conservancy Board for Northern Ireland 733
- Fisheries (Electricity) Committee 714
- Fisheries Research Services 711
- Food and Environment Research Agency 501
- Food from Britain 634
- Food Policy Advisers, Council of 624
- Food Standards Agency 575–6
- Football Licensing Authority 634
- Foreign Affairs, Commons Select Committee 318
- Foreign and Commonwealth Office 305–319, 693
- Foreign Compensation Commission 634
- Foreign Secretary 307
- Forensic Science Northern Ireland 501–2
- Forensic Science Service 502
- Forest Enterprise 502
- Forest Research 502
- Forest Service 729
- Forestry Commission 576–7
- Freedom of Information Act (2000) 747
- Fuel Poverty Advisory Group 635

- Gambling Commission 635
- Gangmasters Licensing Authority 635
- Gas and Electricity Markets, Office of 578
- Geffrye Museum 635
- Gene Therapy Advisory Committee 636
- General Commissioners of Income Tax, Advisory Committee 636
- General Register Office for Scotland 713
- General Social Care Council 636
- Genetics and Insurance Committee 637
- Gibraltar Ombudsman 600
- Government 690
- Government Art Collection, Advisory Committee 637
- Government Car and Despatch Agency 503
- Government Commerce, Office of (OGC) 455–6
- Government Communications Headquarters (GCHQ) 319
- Government Contracts, Review Board for 637
- Government Economic Service 447
- Government Equalities Office 321–2, 693
- Government Finance Profession 448
- Government Hospitality Advisory Committee for the Purchase of Wine 637
- Government Offices for the English Regions 549–58
- Great Britain-China Centre 638

- Hazardous Substances, Advisory Committee 638
- Health
 - Commons Select Committee 347–8
 - Department of 323–49, 693
- Health Protection Agency 638
- Health and Safety Executive
 - Northern Ireland 733
 - UK 638
- Healthcare Regulatory Excellence, Council for 639
- Hearing Aid Council 639
- Hepatitis, Advisory Group on 639

- Her Majesty's Courts Service 491–2
- Herbal Medicines Advisory Committee 639
- Higher Education Funding Council
England 640
Wales 640
- Highlands and Islands Enterprise 714
- Highways Agency 503–4
- Historic Buildings Advisory Council for Wales 723
- Historic Buildings Council 733
- Historic Environment Advisory Council for Scotland 714
- Historic Monuments Council 733
- Historic Scotland 711
- Historic Wreck Sites, Advisory Committee on 640
- HM Inspectorates
Court Administration 400
Education (Scotland) 711
Education and Training in Wales (Estyn) 722
Prisons for England and Wales 400
Probation 400
- HM Land Registry 508–9
- HM Prison Service 520–24
- HM Revenue and Customs 585–8
- HM Treasury 441–56, 695
- Home Affairs, Commons Select Committee 365–6
- Home Office 351–66, 693
- Home Secretary 353
- Homeopathic Products, Advisory Board on the Registration of 670
- Homes and Communities Agency 640
- Honours, Main, Advisory Committee 651
- Horniman Museum and Public Park Trust 641
- Horserace Betting Levy Board 641
- House of Commons
Chief Whip 691
Leader of the House 690, 694
- House of Lords, Leader of the House 690, 694
- House of Lords Appointments Commission 641
- Housing Corporation 641
- Housing Ombudsman Service 601
- Human Fertilisation and Embryology Authority 642
- Human Genetics Commission 642
- Human Medicines, Committee on 642
- Human Tissue Authority 642
- Hydrographic Office, United Kingdom 541–2
- Identity and Passport Service 504
- ILEX Urban Regeneration Company 733
- IMF (International Monetary Fund) 449
- Immigration Services Commissioner, Office of 643
- Imperial War Museum 643
- Independent Adjudicator for Higher Education, Office of 603
- Independent Agricultural Appeals Panel 643
- Independent Case Examiner 601
- Independent Complaints Reviewer 601
- Independent Living Funds 644
- Independent Police Complaints Commission 644
- Independent Review Service for the Social Fund 601
- Independent Safeguarding Authority 645
- Industrial Court for Northern Ireland 733
- Industrial Development Advisory Board 645
- Industrial Injuries Advisory Council 645
- Industrial Tribunals and Fair Employment Tribunal, Office of 734
- Information Commissioner's Office 602
- Inland Waterways Advisory Council 646
- Innovation, Universities, Science and Skills, Commons Select Committee 377
- Innovation, Universities and Skills, Department for 367–78, 694
- Insolvency Practitioners Tribunal 646
- Insolvency Rules Committee 646
- Insolvency Service 505–6
- Integrated Transport, Commission for 646
- Intellectual Property Office, UK 540
- Intelligence Collection Group 506
- International Development
Commons Select Committee 391–2
Department for 379–92, 694
- Invest Northern Ireland 729–30
- Investigatory Powers Tribunal 647
- Investors in People (UK) 647
- Jobcentre Plus 506–8
- Joint Intelligence Organisation 217
- Joint Nature Conservation Committee 647
- Judicial Appointments Commission 647
- Judicial Committee of the Privy Council 417
- Justice
Commons Select Committee 401–2
Ministry of 393–403, 694
- Justices of the Peace (NI), Advisory Committee on Appointment 611

- Labour Relations Agency 734
Lancaster, Chancellor of the Duchy of 209, 691
Land and Property Services 730
Land Registration Rule Committee 648
Land Registry, HM 508–9
Lands Tribunal for Scotland 714
Law Commission 648
Law Officers 405–7, 694
Leader of the House of Commons 690, 694
Leader of the House of Lords 690, 694
Learning Disability Taskforce 648
Learning and Skills Council 649
Learning and Skills Improvement Service 648
Learning and Teaching Scotland 714
Leasehold Advisory Service 649
Legal Complaints Service 602
Legal Deposit Advisory Panel 649
Legal Services Commission 649–50
Legal Services Consultative Panel 650
Legal Services Ombudsman for England and Wales 602
Libraries, Advisory Council on 650
Livestock and Meat Commission for Northern Ireland 734
Living East 650
lobbyists 744–7
Local Better Regulation Office 651
Local Government Boundary Commissions
Scotland 714
Wales 723
Local Government Ombudsman 603
Local Government Staff Commission for Northern Ireland 734
Loch Lomond and the Trossachs National Park Authority 714
Lord Chancellor 395, 690
Lord President of the Council 690, 694
Low Pay Commission 651
- Main Honours Advisory Committee 651
Manpower Economics, Office of 662
Marine and Fisheries Agency 509
Maritime and Coastguard Agency 509–510
Marshall Aid Commemoration Commission 651
Meat Hygiene Service 510
Medical Research Council 652
Medicines and Healthcare products Regulatory Agency 511
Mental Health Review Tribunal for Wales 723
Mental Health Tribunal for Scotland 711
- Met Office 512–13
Microbiological Safety of Food, Advisory Committee 652
Military Corrective Training Centre, Independent Board of Visitors for 686
Ministers
Code of Practice 743–4
Departmental 692–5
Regional 695
Ministry of Defence 261–77, 692
Ministry of Defence Police and Guarding Agency 513
Ministry of Justice 393–403, 694
Misuse of Drugs, Advisory Council on 653
Mobility and Access Committee for Scotland 714
Monitor 653
Museum of London 653
Museum of Science and Industry in Manchester 653
Museums, Archives and Libraries Wales 723
Museums, Libraries and Archives Council 654
Mutagenicity of Chemicals in Foods, Consumer Products and the Environment, Committee on 654
- National Archives
Scotland 712
UK 514
National Army Museum 654
National Assembly for Wales 718, 720
Officers and Officials 720–21
National College for School Leadership 654
National Community Forum 655
National Consumer Council 655
National Employer Advisory Board 655
National Endowment for Science, Technology and the Arts 655
National Forest Company 655
National Galleries of Scotland 715
National Gallery 656
National Heritage Memorial Fund 656
National Historic Ships, Advisory Committee 656
National Housing and Planning Advice Unit 656
National Joint Registry Steering Committee 657
National Library of Scotland 715
National Library of Wales 723
National Lottery Commission 657
National Maritime Museum 657
National Measurement Office 514

- National Museum of the Royal Navy 657
 National Museum of Science and Industry 658
 National Museum of Wales 723
 National Museums Liverpool 658
 National Museums Northern Ireland 734
 National Offender Management Service 399
 National Physical Laboratory 658
 National Policing Improvement Agency 658
 National Portrait Gallery 659
 National Records and Archives, Advisory Council on 659
 National Savings and Investments 515
 National School of Government 579
 National Statistics, Office for 516–17
 Natural England 659
 Natural Environment Research Council 660
 Natural History Museum 660
 Nature Conservation and the Countryside, Council for 734
 NHS Appointments Commission 660
 NHS Pay Review Body 660
 NHS Purchasing and Supply Agency 515–16
 Non-departmental public bodies 559–95
 Cabinet Office 219–20
 Department for Business, Enterprise and Regulatory Reform 205
 Department for Children, Schools and Families 237–8
 Department for Communities and Local Government 251–2
 Department for Culture, Media and Sport 260
 Department for Environment, Food and Rural Affairs 303
 Department of Health 348–9
 Department for Innovation, Universities and Skills 378
 Department for International Development 392
 Department for Transport 439
 Department for Work and Pensions 482
 Energy and Climate Change 288
 Foreign and Commonwealth Office 319
 Government Equalities Office 322
 HM Treasury 455–6
 Home Office 366
 Ministry of Defence 277
 Ministry of Justice 402–3
 Northern Ireland 731–7
 Northern Ireland Office 415
 Scottish Government 713–17
 Treasury, HM 455–6
 Welsh Assembly Government 722–4
 Non-Ministerial Departments
 Scottish Government 713
 UK 559–95
 Welsh Assembly Government 722
 North Eastern Education and Library Board 734
 Northern Ireland Affairs, Commons Select Committee 414–15
 Northern Ireland Assembly 725, 727
 Officers and Officials 727
 Northern Ireland Commissioner for Children and Young People 734
 Northern Ireland Council for the Curriculum, Examinations and Assessment 734
 Northern Ireland Environment Agency 730
 Northern Ireland Fishery Harbour Authority 734
 Northern Ireland Government
 Civil Service 728–9
 Executive agencies 729–31
 Executive Committee of Ministers 725
 First Minister 725
 Ministerial responsibilities and staff 725–7
 Non-departmental public bodies 731–7
 Northern Ireland Higher Education Council 735
 Northern Ireland Housing Executive 735
 Northern Ireland Human Rights Commission 735
 Northern Ireland Judicial Appointments Commission 735
 Northern Ireland Law Commission 661
 Northern Ireland Local Government Officers' Superannuation Committee 735
 Northern Ireland Museums Council 735
 Northern Ireland Office 409–415, 694
 Northern Ireland Police Fund 735
 Northern Ireland Policing Board 735
 Northern Ireland Prison Service 516
 Northern Ireland Screen Commission 735
 Northern Ireland Statistics and Research Agency 730
 Northern Ireland Tourist Board 735
 Northern Lighthouse Board 661
 Novel Foods and Processes, Advisory Committee on 661
 Nuclear Decommissioning Authority 661
 Nuclear Research Advisory Council 662
 Nursing and Midwifery Council 662
 Nutrition, Scientific Advisory Committee 674
 OFCOM 561–2
 Officers and Officials
 National Assembly for Wales 720–21

Officers and Officials cont.

- Northern Ireland Assembly 727
 Scottish Parliament 706–7
- Offices of/for
 Civil Service Commissioners 220–21
 Commissioner for Public Appointments 220
 Communications (OFCOM) 561–2
 Fair Trading (OFT) 573–5
 Gas and Electricity Markets (OFGEM) 578
 Government Commerce (OGC) 455–6
 National Statistics 516–17
 Public Guardian 525
 Rail Regulation 583–4
 Standards in Education (OFSTED) 589–90
 OFGEM 578
 OFSTED 589–90
 Oil and Pipelines Agency 663
 Olympic Delivery Authority 663
 Olympic Executive, Government 256
 Olympic Lottery Distributor 663
 Olympic Security Directorate 361
 Ombudsman and Complaint-Handling Bodies
 597–606
 Ordnance Survey 517–18
 Organic Standards, Advisory Committee on 664
- Packaging, Advisory Committee on 664
 Parades Commission for Northern Ireland 736
 Parliamentary Counsel Office 579–82
 Parliamentary and Health Service Ombudsman
 604
 Parole Boards
 England and Wales 664
 Scotland 715
 Partnerships for Schools 665
 Passenger Focus 665
 Passport Service, Identity and 504
 Paymaster General 691
 Pension, Disability and Carers Service 518–19
 Pension Protection Fund Ombudsman 665
 Pensions Advisory Service 665
 Pensions Ombudsman 604
 Pensions Regulator 666
 People, Pay and Pensions Agency 519
 Permanent Secretaries 183–5
 Personal Accounts Delivery Authority 666
 Pesticide Residues Committee 666
 Pesticides, Advisory Committee on 666
 Planning Appeals Commission (Northern
 Ireland) 736
 Planning Inspectorate 520
 Planning Service 730
 Poisons Board 667
 Police Advisory Board (England and Wales)
 667
 Police Arbitration Tribunal 667
 Police Complaints Commissioner for Scotland
 715
 Police Negotiating Board 667
 Police Ombudsman for Northern Ireland 604,
 736
 Police Service of Northern Ireland Recruitment
 Vetting, Independent Assessor 643
 Postal Services Commission 582
 Postal Services Reform 204
 Postgraduate Medical Education and Training
 Board 668
 Prime Minister 187, 690
 Prime Minister's Delivery Unit 451
 Prime Minister's Office 187
 Prison Service, HM 520–24
 Prisons for England and Wales, HM Inspectorate
 400
 Prisons and Immigration Removal Centres,
 Independent Monitoring Boards 644
 Prisons and Probation Ombudsman for England
 and Wales 604–5
 Private Rental Housing Panel 715
 Privy Council Office 417, 694
 Probation, HM Inspectorate of 400
 Probation Board for Northern Ireland 736
 Public Guardian Office 525
 Public Lending Right 668
 Public Record Office of Northern Ireland
 730–31
 Public Sector Information, Advisory Panel 668
 Public Services Ombudsman for Wales 605
 Public Services Productivity Panel Unit 668
 Public Transport Users' Committee 715
- Qualifications and Curriculum Authority 669
 Queen Elizabeth II Conference Centre 525
- Radiation in the Environment, Committee on
 Medical Aspects of 652
 Radioactive Substances, Administration of,
 Advisory Committee 608
 Radioactive Waste Management, Committee
 on 669
 Rail Regulation, Office of 583–4
 Railway Heritage Committee 669
 Regional Industrial Development Boards 669

- Regional Ministers 695
 Registers of Scotland 712
 Regulation of Investigatory Powers Act
 Technical Advisory Board 670
 Releases to the Environment, Advisory
 Committee on 670
 Employ 670
 Renewable Fuels Agency 671
 Renewables Advisory Board 671
 Rent Assessment Panel (Northern Ireland) 736
 Rent Service 525–6
 Residential Property Tribunal for Wales 723
 Revenue and Customs, HM 585–8
 Revenue and Customs Prosecution Office 584
 Risk Management Authority 715
 Rivers Agency 731
 Roads Service 731
 Royal Air Force Museum 671
 Royal Armouries Museum 671
 Royal Botanic Garden Edinburgh 715
 Royal Botanic Gardens Kew 672
 Royal Commissions
 Ancient and Historical Monuments of
 Scotland 715
 Ancient and Historical Monuments of Wales
 723
 Environmental Pollution 672
 Royal Mint 526–7
 Advisory Committee on the Design of Coins,
 Medals, Seals and Decorations 672
 Royal Parks 527
 Royal Ulster Constabulary George Cross
 Foundation 736
 Rural Payments Agency 528
- Safety of Devices, Committee on 672
 salaries, civil servants 747
 School Food Trust 673
 School Support Staff, Negotiating Body 673
 School Teachers' Review Body 673
 Science, General Advisory Committee on 636
 Science Advisory Council 673
 Science and Technology Facilities Council 674
 Scotland Office 419–21, 694
 Scottish Advisory Committee on Distinction
 Awards 715
 Scottish Affairs, Commons Select Committee
 420–21
 Scottish Agricultural Wages Board 716
 Scottish Arts Council 716
 Scottish Charity Appeals Panel 716
 Scottish Charity Regulator, Office of 713
 Scottish Children's Reporter Administration
 716
 Scottish Commission for the Regulation of Care
 716
 Scottish Court Service 712
 Scottish Criminal Cases Review Commission
 716
 Scottish Enterprise 716
 Scottish Environment Protection Agency 716
 Scottish Fisheries Protection Agency 712
 Scottish Further and Higher Education Funding
 Council 716
 Scottish Government 703–6
 Cabinet 703
 Civil Service 703–710
 Executive agencies 711–13
 First Minister 703
 Ministerial responsibilities and staff 703–6
 Non-Ministerial Departments 713
 Scottish Information Commissioner 605
 Scottish Law Commission 716
 Scottish Legal Aid Board 716
 Scottish Legal Complaints Commission 605
 Scottish Local Authorities Remuneration
 Committee 717
 Scottish Natural Heritage 717
 Scottish Parliament 703, 706
 Officers and Officials 706–7
 Scottish Parliamentary Standards Commissioner
 605
 Scottish Police Services Authority 717
 Scottish Prison Complaints Commissioner 606
 Scottish Prison Service 712
 Scottish Public Pensions Agency 712–13
 Scottish Public Services Ombudsman 606
 Scottish Qualifications Authority 717
 Scottish Screen 717
 Scottish Social Services Council 717
 Security Commission 674
 Security Industry Authority 675
 Security and Intelligence Records, Advisory
 Group on 674
 Security Vetting Appeals Panel 675
 Senior Salaries Review Body 675
 Sentencing Advisory Panel 675
 Sentencing Guidelines Council 676
 Serious Fraud Office 588–9
 Serious Organised Crime Agency 676
 Service Children's Education 528–9
 Service Personnel and Veterans Agency 529–30

- Sexual Health and HIV, Independent Advisory Group on 676
- Shareholder Executive, BERR 201–3
- Sir John Soane’s Museum 677
- Sites of Special Scientific Interest, Advisory Committee 717
- SITPRO Limited 677
- Skills Development Scotland 717
- Social Exclusion Task Force 218
- Social Science Research Committee 677
- Social Security Advisory Committee 677
- Social Security Agency (Northern Ireland) 731
- Social Work Inspection Agency 713
- Solicitor General 405, 694
- South Eastern Education and Library Board 736
- Southern Education and Library Board 736
- Special Advisers 696–700
pay 747
- Spoilation Advisory Panel 678
- Spongiform Encephalopathy Advisory Committee 678
- Sport England 678
- Sport Northern Ireland 736
- Sports Council for Wales 723
- SportScotland 717
- Staff Commission for Education and Library Boards 736
- Standards Board for England 678
- Standards in Education, Children’s Services and Skills, Office for (OFSTED) 589–90
- Standards for the Planning Inspectorate, Advisory Panel 679
- Statistics Authority, UK 590
- Steering Board 2
- Strategic Investment Board 679
- Strategic Investment Board (Northern Ireland) 737
- Student Awards Agency for Scotland 713
- Student Loans Company Ltd 679
- Surveillance Commissioners, Office of 662
- Sustainable Development Commission 679
- Tate 680
- Teachers’ TV 680
- Technology Strategy Board 680
- Teenage Pregnancy, Independent Advisory Group on 680
- Telecommunications Ombudsman, Office of 603
- Theatres Trust 681
- Toxicity of Chemicals in Food, Consumer Products and the Environment, Committee on 681
- Trade & Investment, UK 590–94
- Traffic Commissioners and Deputies 681
- Training and Development Agency for Schools 681
- Transport
Commons Select Committee 438
Department for 423–39, 695
Transport Scotland 713
- Treasure Valuation Committee 682
- Treasury
Commons Select Committee 454–5
HM 441–56, 695
- Treasury Solicitor’s Department 530–31
- Tribunals Service 531–5
- Trinity House Lighthouse Service 682
- UK Atomic Energy Authority 682
- UK Border Agency 536–40
- UK Chemical Weapons Convention National Authority Advisory Committee 682
- UK Commission for Employment and Skills 683
- UK Film Council 683
- UK Intellectual Property Office 540
- UK Sport 683
- UK Statistics Authority 590
- UK Trade & Investment 590–94
- Ulster Supported Employment Ltd 737
- Union Modernisation Fund Supervisory Board 683
- United Kingdom Debt Management Office 541
- United Kingdom Hydrographic Office 541–2
- Vaccination and Immunisation, Joint Committee on 684
- Valuation Office Agency 542–3
- Valuation Tribunal Service 684
- Valuation Tribunals Service (Wales) 723
- Vehicle Certification Agency 544
- Vehicle and Operator Services Agency 543–4
- Veterinary Laboratories Agency 544
- Veterinary Medicines Directorate 544–5
- Veterinary Products Committee 684
- Veterinary Residues Committee 684
- Victims Advisory Panel 685
- Victoria and Albert Museum 685
- VisitBritain 685
- VisitEngland 685
- VisitScotland 717

- Wales Office 457–61, 695
Wallace Collection 686
War Pensions, Central Advisory Committee on 686
War Pensions Committees 686
Water Appeals Commission 737
Water Industry Commission for Scotland 717
Water Services Regulation Authority 594–5
Welsh Affairs, Commons Select Committee 460–61
Welsh Assembly *see* National Assembly for Wales
Welsh Assembly Government 718–20
 Cabinet 718
 Civil Service 721–2
 First Minister 718
 Ministerial responsibilities and staff 718–20
 Non-Ministerial Department 722
Welsh Committee for Professional Development of Pharmacy 724
Welsh Dental Committee 724
Welsh Industrial Development Advisory Board 724
Welsh Language Board 724
Welsh Medical Committee 724
Welsh Nursing and Midwifery Committee 724
Welsh Optometric Committee 724
Welsh Pharmaceutical Committee 724
Welsh Scientific Advisory Committee 724
Welsh Therapy Advisory Committee 724
Western Education and Library Board 737
Westminster Foundation for Democracy 687
Wilton Park 545
Wilton Park Academic Council 687
Women's National Commission 687
Work and Pensions
 Commons Select Committee 481
 Department for 463–82, 695
World Bank 449
Youth Council for Northern Ireland 737
Youth Justice Agency 545
Youth Justice Board for England and Wales 687
Zoos Forum 688