

WHO RUNS ?

Croydon

WHO
RUNS?
MY CITY.

More information is available online at
www.whorunslondon.org.uk

Operation Black Vote
18 Victoria Park Square
London E2 9PB
T 020 8983 5430
www.obv.org.uk

Contents

Introduction p4

Overview p6

Mission statement p8

Local government in Croydon p10

What do Councillors do? p13

How do I make a change to a Council-run service? p19

Greater London Authority (GLA) p21

Your representatives p25

Introduction

The governance of our local authorities and cities has become increasingly complex: where does power lie? Who, at a local level has responsibility for our education, litter collection or indeed representing our views and concerns on the Council?

How can ordinary residents effectively interact with and influence the kaleidoscope of public bodies and institutions that make decisions on a daily basis on our lives?

Central to Operation Black Vote's (OBV) work has been the empowerment of Black and minority ethnic (BME) communities so that they can play a full and positive role in civic society and thereby have greater control over day to day decisions. A key aspect of empowerment is to have an increased understanding of key public decision-making bodies such as the local authority, national health trust, and many others.

Operation Black Vote (OBV) in a unique and ground breaking partnership with the London Empowerment Partnership Targeted Support Programme, managed by the London Civic Forum are bringing you a unique set of materials - this booklet and a website - to unlock the decision making process in your local area: Croydon.

Overview

341,800 people

33.4 sq miles

73.4% registered voters

The London Borough of Croydon covers 33.4 square miles and a resident population of 341,800 (Office of National Statistics 2008). This is the largest population of any London Borough.

Croydon contains London's third main central business district after Docklands and the City of London. A large urban economy in its own right, it is South London's main business centre. Construction of the first phase of the East London Line Extension to West Croydon is under way north of the Thames, improving Croydon's public transport connections to central and inner East London.

One in three people in London describe themselves as Black Minority Ethnic.

Croydon is ranked 125 out of 354 local authorities in England in terms of average deprivation. (Where 1 is the most deprived). There are 220 Super Output Areas (SOAs) in Croydon, and 5 of those are in the top 10% most deprived.

As of May 2010 it has 250,905 registered voters; the Council is led by the Conservatives and the official opposition is the Labour party. Elections were held in May 2010 and take place every four years.

During the course of this booklet we will try to explain how the powers and responsibilities that affect the borough are distributed, how democratic structures work, how these can be accessed and also provide you with other useful information.

Mission Statement

Operation Black Vote (OBV) is the first initiative to focus exclusively on the Black democratic deficit in the UK. We believe that without a strong political voice for African, Asian, Caribbean and other ethnic minorities, the ideal of equality of opportunity regardless of race and colour - will remain a dream.

OBV recognise that building a future Britain in which African, Asian, Caribbean and other minority ethnic communities have a voice is a long term project. There is an entrenched cynicism about politics within the Black community, especially amongst young people, which cannot be addressed easily, or overnight.

In addition, overcoming stereotypical attitudes and institutional racism

Operation Black Vote is a non-party political campaign, supported by a broad coalition of mainly Black organisations.

within the dominant cultural and political establishment will require a new willingness to communicate and cooperate from both Black and White.

OBV has a comprehensive programme that includes political education, participation and representation. Our goal is for a fair, just and inclusive democracy, one that allows our creativity, energy and talent to fulfil it's potential and enhance British society.

OBV is a non-party political campaign, supported by a broad coalition of mainly Black organisations.

Our main objectives are to:

- urge Black people to register to vote
- enable the Black community to claim its place in British democracy
- demonstrate a collective community potential that could significantly influence the outcome in many seats at the General Election
- confront politicians with the reality of what it means to be Black in Britain and force them to address the inequality of opportunity faced by Black people
- encourage them to recognise our unique perspective and positively promote the cultural diversity of British society in the best interests of society as a whole

Local Government in Croydon

The London Borough of Croydon is one of 32 boroughs in Greater London. Croydon Council runs most of the day-to-day services in the borough.

The Council's responsibilities include: social services; many arts and leisure services; street cleaning; roads; and local planning.

Education

Each London Borough acts as the Local Education Authority for its area. Each LEA has certain legal responsibilities and functions which include the provision of suitable education for each child, the improvement of local education, special needs assessment and recruitment of school governors. They also provide services such as educational psychology, school meals, maintenance and out-of-hours facilities. Each LEA is headed by a Councillor with political responsibility for education and learning, and a Chief Education Officer with legal and administrative responsibilities. Each borough has a scrutiny committee which monitors the work of the LEA.

Planning

The boroughs are responsible for dealing with all non-strategic planning applications in their area and applicants have the right to appeal against refusals

to the Secretary of State. However, the Mayor of London must be consulted on planning applications that are considered to be of potential strategic importance. He can comment on and support these applications or, if he considers it necessary on strategic planning grounds, he can direct the borough to refuse planning permission. The Mayor is not able to direct approval of applications. If the Mayor issues a direction to refuse an application, he must set out his reasons for the decision and the borough will inform the applicant of these reasons. Each borough must produce a Unitary Development plan that addresses these issues as well as wider planning points. They also have a legal responsibility to provide appropriate housing for all their residents.

Benefits

Although they operate within strict national guidelines from the Department for Work and Pensions, Housing Benefit and Council Tax Benefit are paid for and administered by local authorities.

Health

The Councils have a range of health and social care responsibilities covering services for older people, mental health, occupational therapy, public and environmental health, often working in partnership with NHS bodies. The Council has an elected councillor with executive responsibility for health services.

Waste disposal and the environment

In collecting and disposing of waste, they must take into account the Mayor's municipal waste management strategy. They are also responsible for promoting and co-ordinating local environmental initiatives, in partnership with the Mayor and on their own.

Contact the Council

Taberner House, Park Lane,
Croydon CR9 3JS

T 020 8726 6000

www.croydon.gov.uk

Local Democracy

Croydon has 70 councillors all elected for a four year term. Elections were held in May 2010 and take place every four years. These are 'all out' elections, when all the seats in each Council are contested. In addition by-elections may be called in a ward during this four year term, to replace representatives who have resigned or who have died.

Croydon is divided into 24 smaller areas called local wards. These are:

- Addiscombe
- Ashburton
- Bensham Manor
- Broad Green
- Coulsdon East
- Coulsdon West
- Croham
- Fairfield
- Fieldway
- Heathfield
- Kenley
- New Addington
- Norbury
- Purley
- Sanderstead
- Selhurst
- Selsdon and Ballards

- Shirley
- South Norwood
- Thornton Heath
- Upper Norwood
- Waddon
- West Thornton
- Woodside

Most of these wards elects three councillors except: Fieldway, and New Addington, which elect two councillors.

Understanding which ward you live in, is the first step to contacting your local councillors. If you don't know which ward you live in, then the Council have a web page to help you find out:

www.croydon.gov.uk

What do Councillors do?

It is a councillor's role to help individuals in the local area. They make sure that the Council is delivering good services, decide on priority areas that the Council should be working on, sit on committees which make these decisions, as well as perform a scrutiny role.

They hold regular advice 'surgeries' where you can meet with them privately and discuss your specific issues

How do I vote for a councillor?

If you are over 18, live in Croydon and are a British, Commonwealth, or a European Union Citizen, then you are eligible to vote in all elections, local, regional, parliamentary, and European.

The next local elections are due to take place in May 2014.

To be able to vote you must register with the local Council. You can register to vote from the age of 16, although you cannot vote until you are 18. Polling stations are open from 7am until 10pm for all UK elections. You can now take your children with you when you go to vote. If you're unable to get to the polling station you can apply for a postal vote or arrange for someone else to cast your vote for you (a proxy).

Contact

Electoral Services, The Town Hall,
Katharine Street, Croydon, CR9 1DE

T 020 8726 6300

F 020 8407 1308

E electoral.services@croydon.gov.uk

Opening hours

Monday – Friday (8am – 5pm)

Croydon Council's structure

London boroughs are now all run under a cabinet system, in which the Executive is drawn from the majority group or coalition in the full Council, which elects a leader, who then appoints a number of councillors to hold portfolios responsible for individual departments and functions. Other councillors, known as 'back benchers', scrutinise the work of the Executive.

The Executive or Cabinet

The Executive is a group of councillors including the Leader that take most of the decisions on what the Council does. Each member of the Cabinet takes responsibility for a policy portfolio and a department which delivers these policies and the relevant local services. They are the formal link between councillors and officers in terms of the overall direction in which the Council is working and performance management.

The Executive is the body which gives direction to the Chief Executive and the Corporate Management Team, and holds those employees to account for their performance, and is also responsible for ensuring appropriate links with external partners. The Executive pays particular attention to the effective and appropriate use of the Council's resources (workforce, finances and assets).

For example it is responsible for:

- Developing policy, budget and Council Tax proposals for agreement by the Assembly
- Making important decisions about the day-to-day work of the Council based on the policies and priorities set by the Assembly
- Ensuring the Council works effectively with its partners on behalf of the community

Forward Plan

The Forward Plan is a document that sets out the decisions that the Executive, individual Members of the Executive and sub-groups of the Executive are expected to take over the next four months, together with key decisions taken by officers.

The Plan is prepared on a monthly basis and covers a period beginning with the first day of the second month covered in the preceding plan.

The plans are published at least 14 days before the start of the first month to which they relate.

You can view the forward plans at:

www.croydon.gov.uk

The current Executive members are:

- Cllr Mike Fisher
Leader
- Cllr Dudley Mead
Deputy Leader (Statutory) and Cabinet Member for Housing, Finance & Asset Management
- Cllr Tim Pollard
Deputy Leader (Communication) and Cabinet Member for Children, Young People & Learners
- Cllr Sara Bashford
Cabinet Member for Customer Services, Culture & Sport
- Cllr Simon Hoar
Cabinet Member for Regeneration & Economic Development
- Cllr Margaret Mead
Cabinet Member for Health & Adult Social Care
- Cllr Vidhi Mohan
Cabinet Member for Communities
- Cllr Steve O'Connell
Cabinet Member for Community Safety
- Cllr Jason Perry
Cabinet Member for Planning, Conservation & Climate Change
- Cllr Phil Thomas
Cabinet Member for Environment & Highways

How are Croydon Council's services structured?

Each Department of Croydon Council is managed by a non elected Council employee, known as a Director. The most senior employee of the Council is called the Chief Executive, and is currently Jon Rouse. His contact details are:

Jon Rouse

Chief Executive

T 020 8760 5757

E jon.rouse@croydon.gov.uk

Adult Services and Housing Directorate

Hannah Miller

Deputy Chief Executive

T 020 8760 5490

E hannah.miller@croydon.gov.uk

Children, Young People and Learners Directorates:

Dave Hill

Executive Director

T 020 8760 5787

E dave.hill@croydon.gov.uk

Community Services Directorate

Tom Jeffrey

Executive Director

T 020 8726 6000

E tom.jeffrey@croydon.gov.uk

Resources and Customer Services Directorate

Nathan Elvery

Executive Director and Deputy Chief Executive

T 020 8726 6000

E nathan.elvery@croydon.gov.uk

Planning, Regeneration and Conservation Directorate

Emma Peters

Executive Director

T 020 8726 6000

E emma.peters@croydon.gov.uk

Democratic and Legal Services

Julie Belvir

Council Solicitor and Director

T 020 8726 6000

E julie.belvir@croydon.gov.uk

Human Resources and Organisational Development Directorate

Pam Parkes

Director

T 020 8604 7090

E pamela.parkes@croydon.gov.uk

Strategy and Communication Directorate

Damian Roberts

Director

T 020 8604 7008

E damian.roberts@croydon.gov.uk

Public Health Directorate

Peter Brambleby

Director

T 020 8726 6000

E peter.brambleby@croydon.gov.uk

Scrutiny

Overview and scrutiny is part of the Council's arrangements for making sure decision-making processes are robust and take account of local needs. Scrutiny Committees are made up of 'back bench' councillors and they cover the range of Council functions. They monitor the work of Council departments and carry out investigations into matters of interest. They usually take evidence in writing and in public from members of the Cabinet, officials, residents, interested groups and experts.

Scrutiny Committees are made up of 'back bench' councillors and they cover the range of Council functions. They monitor the work of Council departments and carry out investigations into matters of interest. They usually take evidence in writing and in public from members of the Cabinet, officials, residents, interested groups and experts.

Scrutiny committees influence policy, produce reports, monitor budgets and make recommendations to the Council's Executive - the body ultimately responsible for decision-making within the Council.

Croydon Council has one Scrutiny Overview committee and three Scrutiny sub committees, these consist of non-executive councillors.

The three Scrutiny Sub-Committees are:

- Children, Learning and Leisure
- Community Services
- Health & Adult Social Care

Each Committee has the power to co-opt expert witnesses and members of the public who can contribute to the work of the Committee.

Members of the Executive may not be members of Scrutiny Committees. The Scrutiny Committees meet on average seven times a year.

The Chairs of each committee are appointed in line with the political proportionality of the Council.

Scrutiny meetings are held in the Town Hall on a Tuesday and start at 6.30pm unless otherwise indicated.

For more information on the scrutiny process

Guy Fiegehen

Scrutiny Business Manager

Democratic & Legal Services, Taberner House,
Park Lane, Croydon, CR9 3JS

T 020 8604 7011 ext. 62669

E guy.fiegehen@croydon.gov.uk

Croydon Mayor

Some London Boroughs have directly elected Mayors with particular powers. Croydon is not one of them.

The Mayor is a serving councillor who is elected to the office for one year at the Council's AGM, held annually in May.

Councillor Avril Slipper is currently the Mayor of Croydon.

The Mayor is a civic representative of the Council and has no formal power on decision making. Her role is non political.

The Mayor

Councillor Avril Slipper

The Mayor's Parlour

Town Hall

Katharine Street

Croydon CR9 1XW

T 020 8760 5764

E the.mayor@croydon.gov.uk

How do I make a change to a Council-run service

One way to help improve the work of the Council is by making use of its complaints procedure.

Complaints procedure

Stage 1

To make a Stage 1 complaint you can:

- Contact the Council in writing or visit the office in person.
- Telephone their customer contact centre and select the service your complaint relates to.
- Visit www.croydon.gov.uk and follow the links online.

Once your complaint is received, by the relevant department they should deal with it as quickly as possible. If they cannot resolve your complaint on the spot, they will aim to do so within five working days.

However, where the complaint is more complicated, it will be acknowledged and responded to in full within 20 working days. If the complaint takes longer than 20 working days to resolve, the investigating officer will keep you updated on its progress.

Stage 2

If you remain dissatisfied with their response to your complaint, you can ask for it to be reviewed again under Stage 2 of the Council's Corporate Complaints Procedure.

All Stage 2 complaints will be reviewed independently by the Corporate Solutions Team on behalf of the Chief Executive.

The Council should acknowledge your Stage 2 complaint within three working days and respond in full within 20 working days. If a complaint is complicated, it may take longer to resolve, but the officer responsible for the investigation should keep you updated on its progress.

All Stage 2 complaints will be signed off by the Chief Executive or a nominated deputy.

How Do I make a Stage 2 complaint?

- Contact the Council in writing or visit the office in person.
- Visit www.croydon.gov.uk and follow the links online.
- Telephone the Corporate Resolutions Team on 020 8726 6000 ext 12354

You can also write to them at:

Corporate Resolutions Team, Croydon Council,
Taberner House, Park Lane, Croydon CR9 3JS

E complaints@croydon.gov.uk

What else can I do?

If you feel you did not receive a satisfactory response and there has been maladministration causing injustice then you can complain to the Local Government Ombudsman. Their service is free.

Visit www.lgo.org.uk

Alternatively you can complain directly to your MP or councillor (see your representatives section).

Greater London Authority (GLA)

Since 2000 London has had a new system of elected citywide government, comprising a directly elected Mayor and a directly elected Assembly.

Mayor

The Mayor's role as the executive of the strategic authority for London is to promote economic development and wealth creation, social development, and the improvement of the environment. The Mayor also has a number of other duties in relation to culture and tourism, including responsibility for Trafalgar Square and Parliament Square.

The Mayor has a range of specific powers and duties, and a general power to do anything that will promote economic and social development, and environmental improvements, in London. Before using many of his powers the Mayor must consult with Londoners, and in all cases the Mayor must promote equality of opportunity.

The Mayor sets out plans and policies for London covering transport, planning and development, economic development

and regeneration, culture, and a range of environmental issues including biodiversity, ambient noise, waste disposal and air quality.

These individual plans fit together to help deliver the Mayor's policies. Between them, these plans must also contribute to sustainable development and the health of Londoners.

The Mayor sets the annual budget for:

- the Greater London Authority;
- the Metropolitan Police, who provide policing in the capital, under the oversight of the Metropolitan Police Authority
- Transport for London, who provide buses, river services, London Underground, and some light rail services, maintain London's main roads and regulate London's licensed taxi service
- the London Development Agency, which works with business to sustain and improve London's role as a business centre, while increasing economic opportunity for all Londoners

- London Fire Brigade, which responds to fires and promotes fire prevention, under the oversight of London Fire and Emergency Planning Authority

The current Mayor is the Conservative, Boris Johnson.

The Mayor appoints a member of the London Assembly to be Deputy Mayor. The current Deputy Mayor is Richard Barnes – the leader of the Conservative Group.

The Mayor is elected for a fixed term of four years. The next election of Mayor and Assembly will be in May 2012.

London Assembly

The London Assembly comprises 25 members, all elected at the same time as the Mayor. 11 members are elected on a London wide basis and there are 14 constituency members each representing an area of London.

The Assembly examines the Mayors activities and questions him about his decisions. The Assembly is also able to investigate other issues of importance to Londoners, publish its findings and recommendations, and make proposals to the Mayor. The Assembly conducts much of its business through formal public meetings and investigative committees.

The London Assembly's scrutiny committees consult with government, a wide range of public and private sector organisations and members of the public

Steve O'Connell the current London Assembly member represents the constituency of Croydon and Sutton for the Conservatives.

His GLA responsibilities are:

- Member of the Planning and Housing Committee
- Member of Transport Committee
- Management and Appointments Committee
- Member of the Metropolitan Police Authority (MPA)

He was elected in May 2008.

Contact him at

GLA, City Hall, The Queen's Walk
London SE1 2AA

T 020 7983 4353

E steve.o'connell@london.gov.uk

Your representatives

Parliament

Croydon has three Members of Parliament, representing Croydon Central, Croydon North and Croydon South constituencies.

These currently are:

Croydon Central Constituency

Andrew Pelling MP *Independent*

House of Commons, London SW1A 0AA

T 020 7219 8472

E pellinga@parliament.uk

www.andrewpelling.org.uk

Croydon North Constituency

Malcolm Wicks MP *Labour*

908 London Road, Thornton Heath,
Surrey CR7 7PE

T 020 8665 1214

E wicksm@parliament.uk

www.malcolmwicks.org.uk

Croydon South Constituency

Richard Ottaway MP *Conservative*

36 Brighton Road, Purley, Surrey CR8 2LG

T 020 8660 0491

E ottawayrgj@parliament.uk

www.richardottaway.com

What work does our local MP do for us?

MPs represent the interests of their constituents in Parliament by:

- taking part in the scrutiny and passage of new legislation
- taking part in debates
- holding the Government to account by asking questions of Ministers
- being members of committees which monitor government departments
- handling constituency case work about the delivery of public services by central government, for example immigration applications, welfare benefits decisions, and NHS services

Most MPs hold regular surgeries in their constituency - you can find details of when and where these will be held, in your local library or on your MP's website.

All MPs can also be contacted by writing to them at the:

Contact

House of Commons

London

SW1A 0AA

T 020 7219 3000

Constituents also have the right to 'lobby' their MP in person at the House of Commons if he or she is present.

The Councillors

These are **your** representatives

Member Address:

Taberner House
Park Lane
Croydon CR9 3JS

Addiscombe

Sean Fitzsimons

Labour

T 020 8819 5597

E sean.fitzsimons@croydon.gov.uk

Patricia Hay-Justice

Labour

T 020 8819 5597

E patricia.hay-justice@croydon.gov.uk

Mark Watson

Labour

T: N/A

E mark.watson@croydon.gov.uk

Ashburton

Adam Kellett

Conservative

T 020 8654 0121

E adam.kellett@croydon.gov.uk

Avril Slipper (Mayor of Croydon)

Conservative

T 020 8760 5764

E the.mayor@croydon.gov.uk

Eddy Arram

Conservative

T 020 8405 6701

E eddy.aram@croydon.gov.uk

Bensham Manor

Alison Butler (Joint Deputy Leader)

Labour

T 020 8689 3451

E alison.butler@croydon.gov.uk

Donna Gray

Labour

T 020 8771 3005

E donna.gray@croydon.gov.uk

Raj Rajendran

Labour

T 020 8404 3447

E raj.rajendran@croydon.gov.uk

Broad Green

Stuart Collins (Joint Deputy Leader)

Labour

T 084 5377 4104

E stuart.collins@croydon.gov.uk

Mike Selva

Labour

T 020 8684 4224

E mike.selva@croydon.gov.uk

Manju Shahul-Hameed

Labour

T 020 8404 3458

E manju.shahul-hameed@croydon.gov.uk

Coulsdon East

Justin Cromie

Conservative

E justin.cromie@croydon.gov.uk

Terry Lenton

Conservative

T 020 8660 5152

E terry.lenton@croydon.gov.uk

Chris Wright

Conservative

T 017 3755 5581

E chris.wright@croydon.gov.uk

Coulsdon West

Jeet Bains

Conservative

E jeet.bains@croydon.gov.uk

David Osland

Conservative

T 020 8405 6742

E david.osland@croydon.gov.uk

Ian James Parker

Conservative

T 020 8404 3468

E ian.parker@croydon.gov.uk

Croham

Maria Gatland

Conservative

T 020 8405 6718

E maria.gatland@croydon.gov.uk

Michael Neal

Conservative

T 020 8405 6707

E michael.neal@croydon.gov.uk

Jason Perry

Conservative

T 020 8404 3463

E jason.perry@croydon.gov.uk

Fairfield

David Fitze

Conservative

T 020 8407 2609

E david.fitze@croydon.gov.uk

Vidhi Mohan

Conservative

T 020 8776 2697

E vidhi.mohan@croydon.gov.uk

Susan Winborn

Conservative

T 020 8405 6728

E susan.winborn@croydon.gov.uk

Fieldway

Carole Bonner

Labour

T 020 8404 3456

E carole.bonner@croydon.gov.uk

Simon Hall

Labour

T 020 8404 3454

E simon.hall@croydon.gov.uk

Heathfield

Jason Cummings

Conservative

T 020 8651 2575

E jason.cummings@croydon.gov.uk

Margaret Mead

Conservative

T 020 8405 6746

E margaret.mead@croydon.gov.uk

Helen Pollard

Conservative

T 020 7617 7310

E Councillor@helenpollard.co.uk

Kenley

Jan Buttinger

Conservative

T 020 8405 6754

E jan.buttinger@croydon.gov.uk

Steve Hollands

Conservative

T 020 8405 6708

E steven.hollands@croydon.gov.uk

Steve O'Connell

Conservative

T 020 8763 8644

E steve.o'connell@croydon.gov.uk

New Addington

George Ayres

Labour

T 020 8405 6756

E george.ayres@croydon.gov.uk

Tony Pearson

Conservative

T 020 8404 3467

E tony.pearson@croydon.gov.uk

Norbury

Sherwan Chowdhury

Labour

T 020 8764 7606

E sherwan.chowdhury@croydon.gov.uk

Shafi Khan

Labour

T 020 8405 6753

E shafi.khan@croydon.gov.uk

Maggie Mansell

Labour

E maggie.mansell@croydon.gov.uk

Purley

Graham Bass

Conservative

T 020 8660 7013

E graham.bass@croydon.gov.uk

Badsha Quadir

Conservative

E badsha.quadir@croydon.gov.uk

Donald Speakman

Conservative

T 020 8405 6752

E donaldspeakman@croydon.gov.uk

Sanderstead

Lynne Hale

Conservative

T 020 8405 6721

E lynne.hale@croydon.gov.uk

Yvette Hopley

Conservative

T 020 8404 3462

E yvette.hopley@croydon.gov.uk

Tim Pollard

Conservative

T 020 8251 8500

E Councillor@timpollard.co.uk

Selhurst

Timothy Godfrey

Labour

T 020 8405 7993

E timothy.godfrey@selhurst.org.uk

Toni Letts

Labour

T 020 8405 6751

E toni.letts@croydon.gov.uk

Gerry Ryan

Labour

T 020 8763 9561

E gerry.ryan@croydon.gov.uk

Selsdon and Bailards

Sara Bashford

Conservative

T 020 8405 1850

E sara.bashford@croydon.gov.uk

Dudley Mead

Conservative

T 020 8405 6746

E dudley.mead@croydon.gov.uk

Phil Thomas

Conservative

T 020 8651 2361

E phil.thomas@croydon.gov.uk

Shirley

Richard Chatterjee

Conservative

T 020 8405 6719

E richard.chatterjee@croydon.gov.uk

Mike Fisher

Conservative

T 020 8760 5770

E mike.fisher@croydon.gov.uk

Janet Marshall

Conservative

T 020 8777 6888

E janet.marshall@croydon.gov.uk

South Norwood

Jane Avis

Labour

T 020 8405 6703

E jane.avis@croydon.gov.uk

Kathy Bee

Labour

T 020 8768 1423

E kathy.bee@croydon.gov.uk

Wayne Lawlor

Labour

T 020 8404 3469

E wayne.lawlor@croydon.gov.uk

Thornton Heath

Pat Clouder

Labour

T 020 8405 6710

E pat.clouder@croydon.gov.uk

Matthew Kyeremeh

Labour

T 079 5636 4811

E matthew.kyeremeh@croydon.gov.uk

Louisa Woodley

Labour

E louisa.woodley@croydon.gov.uk

Upper Norwood

Alisa Flemming

Labour

E alisa.flemming@croydon.gov.uk

Pat Ryan

Labour

T 020 8405 6739

E pat.ryan@croydon.gov.uk

John Wentworth

Labour

E john.wentworth@croydon.gov.uk

Waddon

Tony Harris

Conservative

T 020 8404 3457

E tony.harris@croydon.gov.uk

Simon Hoar

Conservative

T 020 8404 3455

E simon.hoar@croydon.gov.uk

Clare George-Hilley

Conservative

T 0208 654 2463

E clare.george-hilley@croydon.gov.uk

West Thornton

Humayun Kabir

Labour

T 020 8665 1586

E humayun.kabir@croydon.gov.uk

Bernadette Khan

Labour

T 020 8405 6700

E bernadette.khan@croydon.gov.uk

Paul Smith

Labour

E paul.j.smith@croydon.gov.uk

Woodside

Karen Jewitt

Labour

T 020 8405 6725

E karen.jewitt@croydon.gov.uk

Tony Newman (Leader of the Opposition)

Labour

T 020 8726 6000 Ext. 62343

E tony.newman@croydon.gov.uk

Paul Scott

Labour

T 020 8405 6758

E paul.scott@croydon.gov.uk

More information is available online at
www.whorunslondon.org.uk

Operation Black Vote
18 Victoria Park Square
London E2 9PB
T 020 8983 5430
www.obv.org.uk

