

AUCKLAND TOWN HALL RICH LIST

FOREWORD

Jo Holmes – Auckland Ratepayers' Alliance

The Auckland Ratepayers' Alliance is pleased to present the inaugural Auckland Town Hall Rich List, revealing the names and salaries of the highest-paid staff at Auckland Council and its subsidiaries.

This is an exercise in transparency and

accountability. If someone is paid more than a Government Minister, ratepayers should at the very least know who they are and what they do.

Key findings:

- Eighty-six staff are paid more than \$250,000.
- Forty-eight staff are paid more than Mayor Phil Goff (\$296,000) and seven are paid more than the Prime Minister Jacinda Ardern (\$471,000).
- Seventy-two percent of identified rich listers are men. Of the six staff paid more than \$500,000, all are men.
- Twenty-four of the rich listers are employees of Auckland Transport, 11 are from Watercare, six are from Regional Facilities Auckland, five are from ATEED, and five are from Panuku Development.

Research for the Rich List was undertaken in cooperation with the New Zealand Taxpayers' Union, who ultimately plan to publish Rich Lists for councils across the country – a practice undertaken in Britain since 2007 by the UK TaxPayers' Alliance.

The UK Rich List makes for interesting comparisons. Essex County Council, which has a population similar to Auckland – about 1.4 million – pays 28 staff salaries higher than NZ\$250,000, compared to Auckland Council's 86.

The bureaucrats named in our list aren't just well-paid – they enjoy a level of job security that insulates them from the current pressures facing Aucklanders who fund these high salaries through rates and levies, irrespective of their ability to pay.

Compiling this list was not easy. The Council and its CCOs preferred to provide remuneration ‘bands’ rather than exact salaries, so we have used the midpoints of these bands. The CCOs also refused to provide exact job titles, meaning some extrapolation was required to match names with salaries. The methodology at the end of this report explains further.

So, while we would prefer the Council to publicise this kind of information itself with more detail, we are releasing our best effort now in the hope that it will spark debate within the public and around the Council table.

The release of the Rich List comes as ratepayers’ livelihoods are threatened by the fallout of COVID-19. Despite this, Auckland Council is considering yet

another rate hike of 2.5 or 3.5 percent. Our message to the Mayor is to look at costs within council before squeezing ratepayers during an economic crisis.

We welcome early reports of salary cuts planned for Council CEOs, but the Town Hall Rich List demonstrates these cuts can and must go far deeper.

THE LIST

(most figures for year to 30 September 2019 – see methodology)

CEO
(Watercare)
Raveen Jaduram
\$775,000

CEO/Town Clerk
(Auckland Council)
Stephen Town
\$698,000

Group Chief Financial Officer
(Auckland Council)
Matthew Walker
\$600,000
(departing)

CEO
(Auckland Transport)
Shane Ellison
\$540,000

Acting CEO
(Panuku Development)
David Rankin
\$505,000

Director Infrastructure and
Environmental Services
(Auckland Council)
Barry Potter
\$500,000

CEO
(Regional Facilities Auckland)
Chris Brooks
\$480,000

CEO
(ATEED)
Nick Hill
\$465,000

Director People and
Performance
(Auckland Council)
Patricia Reade
\$400,000

Executive General
Manager– Finance
(Auckland Transport)
Mark Laing
\$380,000

Executive General Manager
– Integrated Networks
(Auckland Transport)
Mark Lambert
\$380,000

Executive General Manager
– Culture and Transformation
(Auckland Transport)
Natasha Whiting
\$380,000

Chief of Strategy
(Auckland Council)
Megan Tyler
\$375,000

Director Customer and
Community Services
(Auckland Council)
Ian Maxwell
\$375,000

Director Regulatory Services
(Auckland Council)
Craig Hobbs
\$375,000

Governance Director
(Auckland Council)
Phil Wilson
\$375,000

Director Urban Growth
and Housing
(Auckland Council)
Penny Pirrit
\$375,000

Chief Financial Officer
(Panuku Development)
Carl Gosbee
\$365,000

Acting Chief
Operating Officer
(Panuku Development)
Ian Wheeler
\$355,000

General Manager –
Development
(Panuku Development)
Allan Young
\$355,000

Executive General Manager
– Customer Experience
(Auckland Transport)
Vanessa Ellis
\$355,000

Executive General Manager
– Stakeholder,
Communities and Communication
(Auckland Transport)
Wally Thomas
\$355,000

Executive General
Manager
– Business Technology
(Auckland Transport)
Roger Jones
\$355,000

Chief Financial Officer
(ATEED)
Jacky Hollingsworth
\$345,000

General Manager
– Strategy
(ATEED)
Noah Maffitt
\$345,000

Chief Corporate Affairs Officer
(Watercare)
David Hawken
\$335,000

Chief Customer Officer
(Watercare)
Amanda Singleton
\$335,000

Chief Digital Officer
(Watercare)
Rebecca Chenery
\$335,000

Chief Financial Officer
(Watercare)
Marlon Bridge
\$335,000

Chief Infrastructure Officer
(Watercare)
Steve Webster
\$335,000

Chief Operations Officer
(Watercare)
Shane Morgan
\$335,000

Chief People Officer
(Watercare)
Shane Glennon
\$335,000

Executive Programme Director
(Watercare)
Shayne Cunis
\$335,000

Chief Financial Officer
(Regional Facilities Auckland)
Brian Monk
\$325,000

Chief Operating Officer
(Regional Facilities Auckland)
Paul Brewer
\$325,000

General Counsel
(Auckland Council)
Dani Gardiner
\$325,000

Director ICT
(Auckland Council)
Mark Denvir
\$325,000

General Manager
Community Facilities
(Auckland Council)
Rod Sheridan
\$325,000

General Manager Corporate Finance and Property
(Auckland Council)
Kevin Ramsay
\$325,000

General Manager Financial Strategy and Planning
(Auckland Council)
Ross Tucker
\$325,000

Treasurer and General Manager
Financial Transactions
(Auckland Council)
John Bishop
\$325,000

Executive General Manager – Safety
(Auckland Transport)
Bryan Sherritt
\$310,000

Executive General Manager – Risk and Assurance
(Auckland Transport)
Rodger Murphy
\$310,000

Executive General Manager – Service Delivery
(Auckland Transport)
Andrew Allen
\$310,000

Executive General Manager – Planning and Investment
(Auckland Transport)
Cynthia Gillespie
(departed)
\$310,000

Group Manager – Investment Management Office
(Auckland Transport)
Mark Jensen
\$310,000

Group Manager – Network Management
(Auckland Transport)
Randhir Karma
\$310,000

Portfolio Delivery Director
(Projects)
(Auckland Transport)
David Nelson
\$310,000

Mayor
Phil Goff
\$296,000

General Manager
– Economic Development
(ATEED)
Pam Ford
\$295,000

Unknown title
(Watercare)
Unknown name
\$295,000

General Manager
– Destination (ATEED)
Steve Armitage
\$285,000

Director – Auckland Art
Gallery Toi o Tāmaki
(Regional Facilities Auckland)
Kirsten Paisley
\$275,000

Director – Strategy (Regional
Facilities Auckland)
Jonathan Wilcken
\$275,000

Director – Auckland Live and
Auckland Conventions
(Regional Facilities Auckland)
Robbie Macrae
\$275,000

Chief Engineer
(Auckland Council)
Sarah Sinclair
\$275,000

Director Financial Policy
(Auckland Council)
Andrew Duncan
\$275,000

Executive Officer to
Chief Executive
(Auckland Council)
Sara Hay
\$275,000

General Manager
Communications
(Auckland Council)
Dan Lambert
\$275,000

General Manager Arts,
Community and Events
(Auckland Council)
Graham Bodman
\$275,000

General Manager
Building Control
(Auckland Council)
Ian McCormick
\$275,000

General Manager
Commercial and Finance
(Auckland Council)
Andrew Clark
\$275,000

General Manager
Healthy Waters
(Auckland Council)
Craig McIlroy
\$275,000

General Manager Libraries
and Information
(Auckland Council)
Mirla Edmundson
\$275,000

General Manager
Auckland Design Office
(Auckland Council)
Ludo Campbell-Reid
(departed)
\$275,000

General Manager
Plans and Places
(Auckland Council)
John Duguid
\$275,000

General Manager Auckland
Plan, Strategy and Research
(Auckland Council)
Jacques Victor
\$275,000

General Manager Licensing and
Regulatory Compliance
James Hassall
(Auckland Council)
\$275,000

General Manager Local
Board Services
(Auckland Council)
Louise Mason
\$275,000

Head of Business Partnerships
and People Operations
(Auckland Council)
Bronwyn Hall
\$275,000

Head of Strategy and
Capability
(Auckland Council)
Shameel Sahib
\$275,000

Head of Recruitment
and Talent
(Auckland Council)
Emma Murphy
\$275,000

Manager of
Strategic Projects
(Auckland Council)
Unknown name
\$275,000

Programme Director,
America's Cup 36
(Auckland Council)
Martin Sheldon
\$275,000

Group Manager
– Metro Services
(Auckland Transport)
Stacey van der Putten
\$270,000

Group Manager
– Strategic Projects
(Auckland Transport)
Chris Morgan
\$270,000

Group Manager– Integrated
Networks Enablement
(Auckland Transport)
Colin Homan
\$270,000

Group Manager
– Procurement
(Auckland Transport)
Andy Richards
\$270,000

Group Manager
– Communications
(Auckland Transport)
Teresa Burnett
\$270,000

General Manager
– Assets and Delivery
(Panuku Development)
Marian Webb
\$255,000

Group Manager– Strategic Land
Use and Spatial Management
(Auckland Transport)
Christina Robertson
\$255,000

Group Manager
– Marketing and
Customer Engagement
(Auckland Transport)
Kevin Leith
\$255,000

Group Manager
– Property and Planning
(Auckland Transport)
Jane Small
\$255,000

Strategic Transport
Governance Officer
Christine Perrins
\$255,000

Head of Function
(Auckland Transport)
Unknown name
\$255,000

Unknown title
(Watercare)
Unknown name
\$255,000

METHODOLOGY:

This inaugural Town Hall Rich List identifies all Auckland Council employees paid salaries higher than \$250,000 – roughly that of a junior Government Minister.

Most salary figures are the midpoints of remuneration bands provided to the Ratepayers' Alliance in official information responses. Those figures are accurate as of 30 September 2019. In cases where official information responses were inadequate (i.e. where a Council Controlled Organisation has refused to provide the Auckland Ratepayers' Alliance with the sought

information), information has been taken from annual reports, which are accurate as of 30 June 2019.

The Ratepayers' Alliance has matched names from council websites, annual reports, and public social media profiles to the provided remuneration bands and job titles. Where CCOs provided broad job categories (e.g. 'division manager') rather than individual titles, we were forced to make educated guesses about individual identities based on publicly available role descriptions and the presentation of annual reports.

Prior to publication, the information was sent to the individuals listed via their Council email addresses asking for any corrections. These were incorporated into the report. Nevertheless, should the Council (or the individuals listed) wish to provide more precise information, we are happy to update the online versions of this report to reflect the more precise data.

Where estimated salaries are equal, the listed order is not an indication of assumed seniority.

NOTES:

1. Auckland Council (core) provided a remuneration band of >\$400,000 for four of its staff, including the CEO. The CEO's salary is on record as \$698,000, so the Rich List distributes the three other executives in this band at \$600,000, \$500,000, and \$400,000, ordered by assumed seniority. The other bands provided were \$350,000-\$400,000 (five staff), \$300,000-\$350,000 (six), and \$250,000-\$300,000 (nineteen). The Council provided specific job titles for each rich lister which allowed for identification via LinkedIn. For these staff the Rich List uses the midpoint of provided remuneration bands.
2. Watercare provided a remuneration band of \$770,000-780,000 for its CEO and a single broader band (\$280,000-390,000) for its eight executive officers, who are named on Watercare's website. Watercare's annual report indicates that another two staff qualify for the Rich List – one in the \$250,000-\$260,000 range, and one in the \$290,000-\$300,000 range. The titles and identities of these two staff members are unknown. In all cases, the Rich List uses the midpoint of provided remuneration bands.
3. Auckland Transport provided a remuneration band of \$500,000-\$580,000 for its CEO, \$360,000-\$400,000 for three executive team members, \$340,000-\$370,000 for three executive team members, \$280,000-\$340,000 for four executive team members, two 'group managers', and one 'head of function', \$260,000-\$280,000 for five 'group managers', and \$250,000-\$260,000 for three 'group managers' and two 'head of functions'. In all cases, the Rich List uses the midpoint of provided remuneration bands. Group managers were identified via LinkedIn.
4. Panuku Development provided figures correct as at January 8 2020. These included a remuneration band of \$500,000-\$510,000 for its CEO, and for four 'division managers' bands of \$360,000-\$370,000, \$350,000-\$360,000 (two managers), and \$250,000-\$260,000. In all cases, the Rich List uses the midpoint of provided remuneration bands.
5. Regional Facilities Auckland provided a remuneration band of ">\$400,000" for its CEO, however this salary has been publicly reported as around \$480,000. Salary bands provided for "division managers" were \$300,000-\$350,000 (two) and \$250,000-\$300,000 (three). In all cases, the Rich List uses the midpoint of provided remuneration bands.
6. ATEED provided a remuneration band of \$460,000-\$470,000 for its CEO, and for four executive team members bands of \$340,000-\$350,000 (two executives), \$290,000-\$300,000, and \$280,000-\$290,000. In all cases, the Rich List uses the midpoint of provided remuneration bands.

