

PRIME MINISTER

Written Ministerial Statement

10 June 2010

Special Advisers

Listed below are the names of the special advisers in post at 10 June 2010, including each special adviser's pay band, and actual salary where this is £58,200 or higher, together with details of the special advisers' pay ranges for 2010-2011, and the total pay bill cost of special advisers for 2009-2010.

Also being published today are revised versions of the *Model Contract* and *Code of Conduct for Special Advisers*. Copies have been placed in the Libraries of the House.

Appointing Minister	Special Adviser in Post	Payband	Salary if £58,200 or higher (£)
The Prime Minister	Andy Coulson	Within scheme ceiling	140,000
	Edward Llewellyn	Within scheme ceiling	125,000
	Kate Fall	PB4	100,000
	Jonny Oates	PB4	98,500
	Gabby Bertin	PB3	80,000
	Tim Chatwin	PB3	70,000
	Steve Hilton	PB3	90,000
	Polly Mackenzie	PB3	80,000
	Henry Macrory	PB3	70,000
	James O'Shaughnessy	PB3	87,000
	Liz Sugg	PB3	80,000
	Peter Campbell	PB2	60,000
	Sean Kemp	PB2	60,000
	Gavin Lockhart	PB2	
	Michael Salter	PB2	65,000
	Rohan Silva	PB2	60,000
Sean Worth	PB2		
James McGrory	PB1		
Deputy Prime Minister	Lena Pietsch	PB3	80,000
	Richard Reeves ¹	PB3	85,000
	Alison Suttie	PB3	80,000
	Chris Saunders	PB2	60,000
First Secretary of State, Secretary of State for Foreign and Commonwealth Affairs	Arminka Helic	PB3	70,000
	Denzil Davidson	PB2	
Chancellor of the Exchequer²	Ramesh Chhabra	PB2	60,000
	Poppy Mitchell-Rose	PB1	
Lord Chancellor and Secretary of State for Justice	David Hass	PB2	69,266
	Kathryn Laing	PB1	
Secretary of State for the Home Department and Minister for Women and Equality	Fiona Cunningham	PB2	65,000
	Nick Timothy	PB2	65,000
Secretary of State for Defence	Luke Coffey	PB2	60,740
	Oliver Waghorn	PB2	60,740
Secretary of State for Business, Innovation and Skills	Katie Waring	PB1	
	Giles Wilkes	PB1	
Secretary of State for Work and Pensions	Susie Squire	PB2	
	Philippa Stroud	PB2	69,250
Secretary of State for Energy and Climate Change	Duncan Brack	PB2	67,000
	Joel Kenrick	PB2	
Secretary of State for Health	Jenny Parsons Vacancy	PB2	

Appointing Minister	Special Adviser in Post	Payband	Salary if £58,200 or higher (£)
Secretary of State for Education	Henry de Zoete Elena Narozanski	PB2 PB1	
Secretary of State for Communities and Local Government	Giles Kenningham Sheridan Westlake	PB2 PB2	
Secretary of State for Transport	Sian Jones Paul Stephenson	PB2 PB2	
Secretary of State for Environment, Food and Rural Affairs	Simon Cawte Will Littlejohn	PB2 PB1	
Secretary of State for International Development	Philippa Buckley Richard Parr	PB1 PB1	
Secretary of State for Northern Ireland	Jonathan Caine	PB2	69,266
Secretary of State for Scotland	Willie Rennie (unpaid)		
Secretary of State for Wales	Vacancy		
Secretary of State for Culture, Media, the Olympics and Sport	Sue Beeby Adam Smith	PB1 PB1	
Chief Secretary	Will de Peyer Vacancy	PB2	63,000
Minister without Portfolio	Vacancy		
Leader of the House of Lords, and Chancellor of the Duchy of Lancaster	Flo Coleman Vacancy	PB0	
Minister for the Cabinet Office, Paymaster General	Laura Trott	PB2	
Minister of State, Cabinet Office	Martha Varney	PB1	
Minister of State (Universities and Science), BIS	Nick Hillman	PB2	
Leader of the House of Commons and Lord Privy Seal	Robert Riddell	PB2	
Chief Whip (Commons)	Chris White Ben Williams	PB2 PB2	68,000

¹ Takes up post with effect from 5 July.

² In addition, the Chancellor of the Exchequer has appointed Rupert Harrison (PB3, £80,000) and Eleanor Shawcross (PB2) to the Council of Economic Advisers.

Special Adviser Pay Bands for 2010-11

The pay bands and pay ranges for special advisers for 2010-11 are as follows:

Scheme Ceiling	£142,668
Pay Band 4	£88,966 - £106,864
Pay Band 3 and Premium	£66,512 - £103,263
Pay Band 2	£52,215 - £69,266
Pay Band 1	£40,352 - £54,121
Pay Band 0	Up to £40,352

Pay bill costs

The pay bill for special advisers in 2009-2010 was £6.8m.