

Annual Report

2008/09

For further information please contact:

Access Development Officer
Yorkshire Dales National Park Authority
Yoredale
Bainbridge
Leyburn
North Yorkshire
DL8 3EL

Tel: 01969 652363

Fax: 01969 652399

Email: accessforum@yorkshiredales.org.uk

Website: www.yorkshiredales.org.uk

CONTENTS

1. Chairman's Introduction	4
2. The Yorkshire Dales Access Forum	5
The Role of the Yorkshire Dales Access Forum	5
3. Who Are the Forum?	6
Members and representation	6
Observers and advisers to the Forum	8
Secretariat.....	8
4. What's Happened in This Last Year (April 2008 – March 2009)?	9
Chairman of the Forum	9
Formal meetings of the Forum	9
Advisory Groups.....	10
Sub Committee Activities of the Forum	11
Formal Consultation	11
5. Financial Statement	12

Appendices

1 Members – Who's on the Yorkshire Dales Local Access Forum?	13
2 Attendance of all Members of the Forum at Forum Meetings Held in Public Between 1 April 2008 and 31 March 2009.....	19
3 Summary of Members' Expenses	20

1. CHAIRMAN'S INTRODUCTION

Chairman's Introduction

This is our sixth annual report. Two patterns have emerged from our deliberations during the six years of our existence. The first concerns the relations between, on one hand, recreational users of the Park, and, on the other, landowners and farmers. When Local Access Forums were set up, it was envisaged that they would be arenas in which intractable disagreements between these two interest groups would be fought out. In the case of the Yorkshire Dales Access Forum, no such disagreements have emerged, and this past year has not broken the pattern. Indeed, it may be that the landowning/farming interest is now confident that public access does not threaten its own interest, and that, as a consequence, representatives no longer need to put themselves forward for Local Access Forum membership. If so, this is regrettable, for the Forum's success depends, to a considerable extent, upon the contribution that only the landowning/farming interest can supply.

The second pattern that has emerged from our work concerns our relations with the Yorkshire Dales National Park Authority. When Local Access Forums were set up, many had to advise local authorities for which the question of public access was novel. But public access is no novelty in the Yorkshire Dales: it has been meat and drink for the National Park Authority ever since it was set up, 50 years ago. This means that the Yorkshire Dales Access Forum has rarely been in the position of giving advice in an area that the National Park Authority has never considered, and it has never found itself in outright opposition to the Authority's policies. On the contrary, we have usually found ourselves agreeing with the policies and programmes promoted by the Authority. The Access Forum is fully independent of the Authority, so our relationship with it must not become too cosy, but we must recognise that our most helpful contribution will probably be to get alongside the Authority's officers in advisory groups whose purpose is to make progress in areas of common interest.

The advisory groups that have been set up have started to deliver practical results. Perhaps the most notable was the successful promotion of trips high into the fells for a group of disabled people, using electrically-powered scooters. Other working groups, such as the watersports group, are tackling issues where agreement between various interest groups (anglers, canoeists) cannot be assumed in advance.

The most contentious access issue facing the Authority is the issue of recreational motor vehicles on green lanes. Here, the Local Access Forum was in accord with the Authority: At its meetings, Local Access Forum members voted, nem con, to support the imposition, by the Yorkshire Dales National Park Authority's Access Committee of traffic regulation orders on five green lanes, in addition to the eight it recommended last year.

Finally, the Local Access Forum has educated itself by hearing presentations from both its own members, and from visitors. Pat Whelan told us about farming in the Yorkshire Dales, Jon Beavan gave us a presentation on caving, and Michael Breckon told us about the national byway scheme for cyclists.

Michael Bartholomew
January 2009

2 THE YORKSHIRE DALES ACCESS FORUM

2.1 The Role of the Yorkshire Dales Access Forum

It is the function of Yorkshire Dales Access Forum, in respect to the Yorkshire Dales National Park, to **advise** -

- (a) Yorkshire Dales National Park Authority (as the appointing authority), and the local highway authority for any part of the area,
- (b) any bodies exercising functions under the Countryside and Rights of Way Act (CRoW Act) Part 1 in relation to land in that area,
- (c) such other bodies as may be prescribed.

as to **the improvement of public access to land for the purposes of open air recreation and the enjoyment of the area, and as to such other matters as may be prescribed**, (CRoW Act s94(4)).

In consequence of the above the Yorkshire Dales Access Forum may comment on any aspect of the management of local access undertaken.

For example:

- advise the National Park Authority on any long term restrictions or exclusions on access land in its area;
- advise the National Park Authority on how public access to land in its area should be managed so as to reduce the impact of access on agriculture, conservation or land management, or to reduce the risk to public safety;
- advise on the means by which information to the public on access land, including restrictions and opportunities should be provided;
- make representations to the Planning Inspectorate during the course of any appeal brought by a person with a legal interest in the land; and

Yorkshire Dales Access Forum may be requested to provide advice on:

- strategies or plans incorporating recreation and access which set rights of way and open access in a broad context, integrating provision for access, all forms of open air recreation to land and water, and transport, tourism, health and public information for example the Integrated Access Strategy for the Yorkshire Dales National Park, and the Cumbria Countryside Access Strategy;
- the extent to which fair provision is made for all current and potential users, and reflects the needs of local people and businesses; and the co-ordinated use of resources to provide and manage integrated recreation and access, and the dissemination of information to interested groups and the wider public.

3. WHO ARE THE FORUM?

3.1 Members and representation

The Forum has been constituted so that:

- It is a balanced group, which avoids being dominated by single interests.
- It is representative of all interests, including; recreation use, land management, nature conservation, tourism, business, transport and access for all.

Many members have secondary interests as well as the primary interest for which they were appointed.

Member of the Yorkshire Dales Access Forum, Pat Whelan, giving a presentation on farming in the Yorkshire Dales.

The Members of the Forum during part or all of the period 1 April 2008 – 31 March 2009 were:

NAME	AREA OF INTEREST	INTEREST DETAIL
Michael Bartholomew	Users	Walking, road cycling, landscape conservation, access for disabled people.
David Bartlett ¹	Users	Walking and energy conservation/policy.
David Gibson	Users	Walking, local archaeology, Access for All and woodland management.
Michael Kenyon ¹	Users	Fell running, trail running, mountain biking, orienteering, climbing and kayaking.
Ken Miller	Users	Horse riding, walking and cycling.
Jerry Pearlman ¹	Users	Walking, geology and archaeology.
Geoff Wilson ⁴	Users	Motorcycling, walking, physical geography and recreation management in sensitive areas.
Peter Bradfield	Owners and Occupiers	Farming and recreation.
Ben Heyes ³	Owners and Occupiers	Land management, in particular management of moorland.
Paul Tibbatts	Owners and Occupiers	Dales farming, walking and nature conservation.
Pat Whelan ²	Users	British Driving Society, farming and rights of way.
Vacancy		
Jon Beavan ²	Other Interests	Caving, walking, climbing, mountain biking, conservation, photography and local business.
Guy Keating	Other Interests	Landscape conservation, climbing, walking, road cycling.
Robert Mayo	Other Interests	Heritage and landscape conservation and walking.
Judy Rogers ⁴	Other Interests	Social inclusion.
Alistair Thompson ¹	Other interests	Volunteering and hill walking.
Philip Woodyer	Other Interests	Outdoor learning, mountaineering, climbing, kayaking, mountain biking, Caving and access for people with disabilities.
Harold Brown ³	YDNPA Member	Yorkshire Dales National Park Authority (Secretary of State).
Stephen Butcher ⁵	YDNPA Member	Yorkshire Dales National Park Authority (District Council).
Andrew Colley ⁵	YDNPA Member	Yorkshire Dales National Park Authority (Parish Council).
Deborah Millward ³	YDNPA Member	Yorkshire Dales National Park Authority (Secretary of State).
Malcolm Petyt	YDNPA Member	Yorkshire Dales National Park Authority (Secretary of State).

At the end of December 2008, five members of the Forum completed their 3 year term of office and an appointment procedure took place to recruit new members. ⁽¹⁾ New members were appointed for a three year term of office from 1 January 2009. ⁽²⁾ Re-applied to be on the Forum at the end of term and were successfully reappointed for a further three years from 1 January 2009. ⁽³⁾ Members resigned from the forum following the end of their 3 year term. ⁽⁴⁾ Resigned from the forum before the end of their 3 year term. ⁽⁵⁾ Members of the YDNPA appointed to the Forum to replace those that had resigned. .

3.2 Observers and advisers to the Forum

The Forum invites observers with relevant expertise to observe and participate, where necessary, in meetings. The following representatives are invited to meetings of the Forum:

Simon Boyd	Countryside Access Development Officer Cumbria County Council
Iain Burgess	Access and Rights of Way manager, North Yorkshire County Council
Paul Burgess	Nidderdale AONB Officer, Nidderdale AONB
Gill Dixon	Chief Executive, Craven District Council
Nicola Burton	Richmondshire's Head of Economic Development and Tourism
Sarah Schultz	Access and Recreation Officer, Natural England
Roy Hymas	Lead for Access and Recreation, Natural England
Ann Trevithick	Principal Recreation Officer, Environment Agency
Heather Kennedy	Senior Environmental Development Officer, Sport England
Jon Avison	Head of Park Management, Yorkshire Dales National Park Authority
Kathryn Beardmore	Access and Recreation Manager Yorkshire Dales National Park Authority
Alan Hulme	Ranger Services Manager, Yorkshire Dales National Park Authority

3.3 Secretariat

The National Park Authority provides the secretariat to the Forum:

The main point of contact for enquiries relating to the Yorkshire Dales Access Forum is Rachel Briggs, Access Development Officer, Yorkshire Dales National Park Authority.

4. WHAT'S HAPPENED IN THIS LAST YEAR (1 APRIL 2008 – 31 MARCH 2009)?

4.1 Chairman of the Forum.

Michael Bartholomew was Chairman of the Forum and Phil Woodyer Vice-Chairman from December 2008 to January 2009.

The Forum reappointed Michael Bartholomew as Chairman at its meeting on 20 January 2009. Phil Woodyer was re-elected as Vice Chairman.

4.2 Formal meetings of the Forum

Three formal meetings have been held during this period in different areas of the Yorkshire Dales National Park. The dates and venues of these were:

- 17 June 2008 at Yoredale, Bainbridge.
- 23 September 2008 at the Clapham Village Hall
- 20 January 2009 at Yoredale, Bainbridge

The agenda items have included:

- Liaison with Users and the establishment of Advisory Groups.
- CROW Act Part 1
 - Restrictions and exclusions.
 - Mapping of infrastructure on access land.
- Presentation on caving.
- Cumbria Countryside Access Partnership.
- Presentation on the National Byway.
- Discovering Lost Ways.
- The GoDales project.
- Presentation on farming in the Yorkshire Dales.
- Reports back from the various Advisory Groups.

Minutes, agendas and advance information are available for inspection from the Secretariat. Minutes and the agenda of the most recent meeting are available on the Yorkshire Dales Access Forum website at www.yorkshiredales.org.uk

4.3 Advisory Groups

The overall aim of the Advisory Groups is to:

- exchange information, and provide a formal mechanism for communication and raising issues of concern;
- advise on the management of specific matters.

Members of the YDAF sit on the following Advisory Groups:

- Access on foot Advisory Group e.g. open access, footpaths.
- Bridleways and restricted byways Advisory Group e.g. access by horse, bicycle etc.
- Air Sports Advisory Groups e.g. paragliding, power-kiting
- Water Sports Advisory Group e.g. canoeing, sailing
- Cave and Crag Access Advisory Group e.g. caving, climbing
- Yorkshire Dales Green Lanes Advisory Group.

Nine meetings have been held during this period in different areas of the Yorkshire Dales National Park. The dates and venues of these were:

Access for All Advisory Group

- 8 May 2008 at the Yorkshire Dales National Park Authority, Bainbridge.
- 14 November 2008 at the Yorkshire Dales National Park Authority, Grassington.

Disabled Ramblers visit to Swaledale, July 2008

Access on Foot Advisory Group

- 3 September 2008 at the Dales Countryside Museum, Hawes.
- 4 March 2009 at the Yorkshire Dales National Park Authority, Bainbridge.

Bridleways and Restricted Byways Advisory Group

- 8 October 2008 at the Dales Countryside Museum, Hawes.

Cave and Crag Access Advisory Group

- 23 October 2008 at the Victoria Hall, Settle.

Water Sports Advisory Group

- 8 December 2008 Yorkshire Dales National Park Authority, Grassington

Yorkshire Dales Green Lanes Advisory Group

- 29 April 2008 at the Victoria Hall, Settle.
- 23 October 2008 at the Victoria Hall, Settle.

The outcome of all advisory group meetings, and minutes are reported to the next available meeting of the full Local Access Forum, and are available for public inspection through the agenda papers and minutes of the Local Access Forum meetings. Minutes and the agenda of the most recent meeting are available on the Yorkshire Dales Access Forum website at www.yorkshiredales.org.uk

4.4 Sub-committee Activities of the Forum

Several Members of the Forum have attended other meetings as formal representatives of the Forum. These meetings have included the North Yorkshire Unclassified/Unsurfaced Liaison Group, task group meetings of the Cumbria Countryside Access Partnership, and meetings of regional groupings of LAFs.

4.5 Formal Consultation

The Forum responded to the consultation issued by the Natural England: Review of Trails and Routes

At the meeting of 17 June 2008, the Forum were formally consulted on the following proposed Traffic Regulation Orders:

- Mastiles Lane
- Long Lane (Clapham)
- Horsehead Pass
- Garsdale Foot to Barth Bridge
- Carlton to Middleham High Moor

5. FINANCIAL STATEMENT

1 April 2008 – 31 March 2009

Members' expenses:

<i>Travel Allowance</i>	1695.00
<i>Miscellaneous</i>	145.40
Total	1840.40

Meetings

<i>Advertising</i>	1239.33
<i>Venue Hire</i>	81.00
<i>Catering</i>	431.00
<i>Stationery</i>	200.80
Total	1952.13

Recruitment

<i>Advertising</i>	5797.39
<i>Venue Hire</i>	137.52
Total	5934.91

Annual Report

<i>Printing</i>	392.00
Total	392.00

Total Expenditure	<u><u>10, 209.53</u></u>
--------------------------	---------------------------------

Staff Time¹ (days)	<u><u>95</u></u>
--------------------------------------	-------------------------

¹ this covers time for work directly generated by the Yorkshire Dales Access Forum and its Advisory Groups and not that work that officers would normally carry out with or without a Local Access Forum.

**APPENDIX 1 MEMBERS – WHO’S ON THE YORKSHIRE DALES ACCESS FORUM?
1 APRIL 2009 – 31 MARCH 2010**

MICHAEL BARTHOLOMEW - CHAIR

From: Otley **Appointment Ends:** January 2010

Background

Michael Bartholomew is a retired university lecturer. He is a member of the Cyclists' Touring Club, the Ramblers' Association and the Yorkshire Dales Society. He is a trustee of Open Country - a Harrogate-based charity that provides opportunities for disabled people to get out into the countryside. He is chairman of the Yorkshire Dales Green Lanes Alliance - a broadly-based organisation that campaigns for an end to the use of recreational motor vehicles on green lanes in the Dales. His interests include cycling - both road and mountain-bike, walking and landscape conservation.

Area of Representation

Walking, road cycling, landscape conservation, and access for disabled people

DAVID BARTLETT

From: Ilkley **Appointment Ends:** January 2012

Background

David Bartlett has recently retired after careers in the textile industry, Yorkshire Water and the education sector. He is Honorary Treasurer, Librarian and Web-master of the Wharfedale Beekeepers' Association. David is also a member of the National Trust, RSPB, the Ramblers and Ilkley Civic Society. He is a keen Environmentalist, and is particularly interested in Recycling and Energy Conservation/Policy.

Area of Representation

Walking

JON BEAVAN

From: Austwick **Appointment Ends:** January 2012

Background

Jon Beavan is the proprietor and manager of the Dalesbridge Centre in Austwick. He is a member of the Settle Chamber of Trade, the Settle-Carlisle Business Liaison Group, Yorkshire Tourist Board, British Cave Research Association and the Association of Caving Instructors. Jon is also a Duty Controller of the Cave Rescue Organisation. His interests include caving, walking, climbing, mountain biking, conservation and photography.

Area of Representation:

Outdoor recreation (especially caving and climbing), local business and sustainable tourism.

PETER BRADFIELD

From: Conistone with Kilnsey **Appointment Ends:** January 2010

Background

Peter Bradfield has retired. He comes from a farming background and after a short spell in agricultural research he worked for over 30 years in the animal feed industry. He retains a keen interest in agriculture, particularly extensive production. In addition he has a strong interest in sport, walking, bird watching, gardening and travel.

Area of Representation

Farming and Recreation

STEPHEN BUTCHER

From: Rylstone, Skipton **Appointment Ends:** January 2012

Stephen Butcher was born in Keighley and currently farms at Rylstone, near Skipton. He was elected as a councillor for Craven District in 1994. His interests are motor racing and cricket, his grandchildren, and most sports except football and darts.

Area of Representation

YDNPA (District Council) appointee

ANDREW COLLEY

From: Grassington **Appointment Ends:** January 2012

Now retired, Andrew Colley helps run a bed and breakfast business in Grassington where he and his wife have lived for twenty years. He enjoys walking in the Dales countryside, and he and his wife have kept rare breed sheep - Andrew has been chairman of the Dales Support Group of the Rare Breeds Survival Trust. His first love is fishing the River Wharfe which runs only three hundred yards past his house, on water run by the Grassington Angling Club, and on other stretches of water run by Yorkshire Anglers of which he is a life member. He is also a member of Grassington Parish Council.

Area of Representation

YDNPA (Parish Council) appointee

DAVID GIBSON

From: Burton in Lonsdale **Appointment Ends:** January 2011

Background

David Gibson has been a member of the Ramblers Association for over 20 years. David is the chair of the West Riding Ramblers Association Access Committee, Access Officer for Craven Group and Footpath Officer for Craven outside the Dales NP. David also has an interest in local archaeology, Access for All and woodland management.

Area of Representation

Walking

GUY KEATING

From: Manchester **Appointment Ends:** January 2011

Background

Guy Keating is the Access & Conservation Officer for the British Mountaineering Council. His work responsibilities include delivering regional projects and coordinating the BMC's national access and conservation program. Guy works with a wide range of partner organisations including, Natural England, the Wildlife Trusts, the National Park Authorities, Unitary Authorities, private landowners, the MoD, and other LAF's. His interests include climbing, hill walking, road cycling, and conserving the special qualities of the York's Dales National Park.

Area of Representation

Landscape conservation, Climbing, hill walking and road cycling.

MICHAEL KENYON

From: Langcliffe, Settle

Appointment Ends: January 2012

Background

Michael Kenyon is a manager at Royal Mail who lives within the Yorkshire Dales National Park. He is a keen Adventure Racer both taking part and helping to organise them. His interests also include fell running, trail running, mountain-biking, orienteering, mountaineering, climbing, and kayaking. He also appreciates and understands the need to protect nature and the environment.

Area of Representation

Outdoor recreation.

ROBERT MAYO

From: Bolton Abbey

Appointment Ends: January 2011

Background

Robert Mayo is a member of the Royal Institution of Chartered Surveyors and works as a development surveyor. With a Masters Degree in Building Conservation, he is concerned to encourage conservation of the built environment. He is also keen to encourage sustainable and considerate access to The Great Outdoors, and has himself walked in the Atlas mountains, the Andes, the Pyrenees, Scottish Highlands and Lake District, as well as the Yorkshire Dales. Robert plays cricket for Bolton Abbey CC, which provides a good opportunity to visit much of the YDNP.

Area of Representation

Heritage and landscape conservation, walking.

KEN MILLER

From: Middleham

Appointment Ends: January 2010

Background

Ken Miller was brought up and worked for many years in the equine world. He had his own smallholding and stables before becoming a Civil Servant for the Ministry of Defence. Whilst retaining his equine interests, he is also a keen cyclist and walker. Ken has worked on bridleway and footpath issues in a voluntary capacity for over 25 years. He is especially interested in access for people with disabilities; particularly into the more challenging areas of our countryside.

Area of Representation

Horse riding, walking and cycling

JERRY PEARLMAN

From: Leeds

Appointment Ends: January 2012

Background

Jerry Pearlman is a solicitor in private practice. He specialises in various matters relating to the countryside [especially rights of way] and to National Parks. He is the Honorary Solicitor to the Ramblers Association at national level and to the Open Spaces Society. He drafted the first two private members parliamentary bills outlining the right to roam. Although based in Leeds, he admits to having a second home in Wensleydale - but always makes the point that it has been his second home for over 40 years!

Area of Representation

Walking, geology and archaeology

MALCOLM PETYT

From: Killington near Sedbergh

Malcolm Petyt's career was spent in various universities. He became involved with footpath matters through the Chiltern Society and the Ramblers' Association in the mid 1970s, and for 25 years was the RA's appointee on the governing council of the National Trust. He has also served on the Executive and Properties Committees of the Trust. Since retiring Malcolm has taken on posts with the Ramblers' Association in Cumbria, and with both the Yorkshire Dales Society and the Friends of the Lake District. He is a member of the Local Access Forum for the Lake District National Park and since 2002 has been a nationally-appointed to the Yorkshire Dales National Park Authority.

Area of Representation

YDNPA Member Champion for Access and Recreation

ALISTAIR THOMPSON

From: Harrogate

Appointment Ends: January 2012

Background

Alistair Thompson is a Programme & Facilities Manager currently working for Bupa Care Services. He has been a Dales Volunteer since 2005 and many of his regular duties in this capacity include maintenance and usage surveys of paths, bridleways, bridges, buildings, and access areas. He is also involved in the Park's guided walks programme and has a particular interest in hill walking and teaching map reading to help visitors and others to appreciate and enjoy the landscape safely and confidently.

Area of interest

Volunteering

PAUL TIBBATTS

From: Wharfe, Austwick

Appointment Ends: January 2010

Background

Paul Tibbatts is recently retired having spent circa 35 years in the brewing industry as a Logistics Manager. Paul is currently going through an application process to become a Justice of the Peace. Paul runs his own smallholding including an SSSI at Wharfe. Passionate about conservation & shooting he is a keen walker and encourages people to visit the area. Paul is also a member of the North Yorkshire Local Access Forum.

Area of interest

Landowner, walking and conservation

PAT WHELAN

From: Richmond

Appointment Ends: January 2012

Background

Pat Whelan is a retired farmer and has been a member of the British Driving Society for 20 years. Pat also has worked as a Rights of Way Officer for Yorkshire and the North East and has been a Member of various rights of way committees.

Area of Representation

Landowner and British Driving Society (equine)

PHILIP WOODYER – VICE CHAIR

From: Preston-under-Scar

Appointment Ends: January 2011

Background

Philip Woodyer is the retired Head of Centre at Low Mill Outdoor Centre. He is a parish councillor and a member of the Institute for Outdoor Learning. Philip is also a member of the National Caving Association and attends the Northern Panel of the Local Cave Leaders Training and Assessment Scheme. His interests include caving, outdoor learning, mountaineering, climbing, kayaking, mountain-biking and access for people with disabilities.

Area of Representation

Outdoor education and recreation (especially caving and climbing).

APPENDIX 2 ATTENDANCE OF ALL MEMBERS OF THE FORUM AT OFFICIAL FORUM MEETINGS HELD IN PUBLIC BETWEEN 1 APRIL 2008 AND 31 MARCH 2009

	17 June 2008	23 September 2008	20 January 2009
Michael Bartholomew	√	√	√
David Bartlett	-	-	√
Jon Beavan	√	√	√
Peter Bradfield	√	x	√
Harold Brown	x	x	-
Stephen Butcher	-	-	√
Andrew Colley	-	-	√
David Gibson	√	√	√
Ben Heyes	√	√	-
Guy Keating	x	√	√
Michael Kenyon	-	-	√
Robert Mayo	√	√	x
Ken Miller	√	x	√
Deborah Millward	√	-	-
Jerry Pearlman	-	-	√
Malcolm Petyt	√	√	√
Judy Rogers	x	x	-
Alistair Thompson	-	-	√
Paul Tibbatts	√	√	√
Pat Whelan	√	√	√
Geoff Wilson	-	-	-
Philip Woodyer	√	√	√

**APPENDIX 3 SUMMARY OF MEMBERS EXPENSES PAID BETWEEN 1 APRIL 2008
AND 31 MARCH 2009**

MEMBER	TRAVEL (£)	SUBSISTENCE (£)	MISCELLANEOUS (£)
Michael Bartholomew	620.33	-	24.85
David Bartlett*	40.16	-	-
Jon Beavan	-	-	-
Peter Bradfield	-	-	-
Harold Brown ⁺	-	-	-
Stephen Butcher*	-	-	-
Andrew Colley*	26.19	-	-
David Gibson	73.72	-	2.00
Ben Heyes ⁺	-	-	-
Guy Keating	410.31	-	72.65
Michael Kenyon*	24.74	-	-
Robert Mayo	177.99	-	-
Ken Miller	115.43	-	45.90
Deborah Millward ⁺	-	-	-
Jerry Pearlman*	58.20	-	-
Malcolm Petyt	72.27	-	-
Judy Rogers ⁺	-	-	-
Alistair Thompson*	52.38	-	-
Paul Tibbatts	23.28	-	-
Pat Whelan	-	-	-
Geoff Wilson ⁺	-	-	-
Philip Woodyer	-	-	-

Note 1: Members marked * took up appointment on 1 January 2009.
Members marked + resigned during this period.

Note 2: Subsistence covers any meals or overnight accommodation.
Miscellaneous covers out of pocket expenses. This includes travel by public transport.