The Council is required by law to publish the following information:

MEMBERS' ALLOWANCES

Allowances payable to Medway Councillors for the year 2011-12 are as follows:-

Basic Allowance (55 Councillors) Leader of the Council (1) Deputy Leader and Finance portfolio (1) Cabinet Portfolio Holders (8) Chairs of Overview & Scrutiny Committees (4) Majority Opposition Group Leader (1) Minority Opposition Group Leader (1) Overview & Scrutiny Majority Opposition Spokespersons (4) Chair of Planning Committee (1) Vice-Chairs of Overview & Scrutiny Committees (4) Majority Opposition Deputy Group Leader (1) Majority Opposition Group Whip (1) Chair of Audit Committee Chair of Licensing & Safety Committee (1) Mayor's Allowance (1) Vice-Chair of Planning Committee (1)	£ 9025.08 26,507.36 20,827.34 11,360.40 9,466.97 9,466.98 4,733.48 5,680.18 7,573.58 3,786.79 3,786.79 3,786.79 1893.39 946.69 5,680.18 32.85 for each attendance 13,714.70 6,910.51 3,786.79
Majority Opposition Group Spokesperson for Planning (1)	3,786.79
Attendance at Licensing Panel Hearings	32.85 for each attendance

The following payments were made to Councillors in 2010-2011: Special

	Special	
	Responsibility	Travel &
Basic Allowance	Allowance	subsistence
£	£	£
9025.20	98.55	313.60
9025.20	3786.84	214.6
9025.20	0	12
9025.20	11360.40	355.20
9025.20	10512.15	533.6
9025.20	3786.84	118
9025.20	0	0
9025.20	13143.75 ***	396
9025.20	0	0
9025.20	8703.47	316.8
9025.20	164.25	475.20
9025.20	8703.47	253.2
9025.20	7704.96	52.40
9025.20	26507.52	15.50
897.87	1129.93	0
9025.20	11360.40	0
	9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 9025.20 897.87	Basic AllowanceAllowance \pounds \pounds 9025.2098.559025.203786.849025.2009025.2011360.409025.2010512.159025.203786.849025.203786.849025.2009025.2013143.75 ***9025.2009025.20164.259025.20164.259025.207704.969025.2026507.52897.871129.93

Clarka T	0025 20	4916.73	0
Clarke, T	9025.20 9025.20	4910.73	0 136.4
Crack, H Craggs, D	9025.20 291.14	0	0
Doe, H	9025.20	11360.40	562
Esterson, W	9025.20 897.67	763.47	0
•	9025.20	0	65.70
Etheridge, JE		11360.40	
Filmer, P	9025.20		305.6
Gilry, DM	9025.20	0	0
Godwin, P	9025.20	9230.40	149.90
Goulden, AR	9025.20	0	162
Goulden, VA	9025.20	0	0
Griffin, S	9025.20	0	0
Griffiths, GD	9025.20	7573.56	0
Gulvin, P	9025.20	3277.85	0
Harriott, PE	9025.20	98.55	0
Haydock, SJ	9025.20	32.85	277.50
Hewett, V	9025.20	5981.72 **	122.7
Hicks, PM	9025.20	5425.72	32.55
Hubbard, S	9025.20	0	196.40
Hunter, R	9025.20	1272.44	0
Jarrett, AL	9025.20	20827.32	605.20
Jones, J	4003.11	0	0
Juby, GW	9025.200	4097.29	212.69
Kearney, S	9025.20	0	0
Kearney, ST	9025.20	65.7	121.20
Kemp, B	9025.20	4748.53	84.80
Mackinlay, C	9025.20	0	0
Maisey, R	9025.20	0	0
Maple, V	9025.20	4916.73	0
Mason, TG	9025.20	8766.72*	0
Murray, T	9025.20	5680.20	0
O'Brien, M	9025.20	11105.9	518.4
Reckless, M	9025.20	0	0
Royle, D	9025.20	10037.86**	312.8
Ruparel, M	9025.20	636.22	167.60
Shaw, JC	9025.20	946.68	176.6
Smith, D	9025.20	0	59.60
Stamp, A	9025.20	0	0
Sutton, C	9025.20	0	0
Wicks, LA	9025.20	11360.4	0
Wildey, DR	9025.20	11360.4	219.60

- * Includes deductions in respect of Special Responsibility Allowances paid by Kent Fire and Rescue Authority and/or Kent Police Authority
 ** includes Deputy Mayoral allowance
- *** includes Mayoral allowance

No claims were made for childcare or dependents allowance