Statement of persons nominated

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Alderney		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BROOKS Daniel	81 Sandbanks Road, Poole, BH14 8BT	Labour Party Candidate	
CHISLETT Hannah Marie	1 The Birches, 64 Manor Avenue, Alderney, Poole, Dorset, BH12 4LD	Green Party Candidate	
FISHER Mike	3 Fairview Crescent, Broadstone, Dorset, BH18 9AL	UK Independence Party (UKIP)	
MALLORY Sue	27 Denby Road, Poole, BH15 2JP	Labour Party Candidate	
NORTHOVER Ian Donald	50 Ralph Jessop Court, Wyvern Close, Poole, BH12 4HE	Independent	
RIGGS Simon David	1 Scott Road, Wallisdown, Poole, Dorset, BH12 5AT	Green Party Candidate	
ROSS Helen	8 Worrell Drive, Parkstone, BH12 3NR	Liberal Democrats	
RUSSELL Louise Sarah	74 Cooke Road, Poole, Dorset, BH12 1QB	The Conservative Party Candidate	
SANDERSON Jason Graham	32 Tollerford Road, Poole, Dorset, BH17 9AE	Labour Party Candidate	
STOCKDALE Henry Dylan	11 Hawkins Road, Wallisdown, Poole, Dorset, BH12 5AR	Green Party Candidate	
TRENT Russell Paul	38 Douglas Road, Poole, Dorset, BH12 2AX	The Conservative Party Candidate	
TRENT Tony	55 Fraser Road, Wallisdown, Poole, BH12 5AY	Liberal Democrats	
WILSON Richard	32 Fraser Road, Wallidown, Poole, BH12 5AY	Liberal Democrats	

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Branksome East		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
CHAMBERS Ken	1 Laidlaw Close, Poole, BH12 5EW	UK Independence Party (UKIP)	
COUSINS Laura Francesca	14 Talbot Meadows, Poole, BH12 5DG	Green Party Candidate	
DIXON Liz	26 Pearson Avenue, Poole, BH14 0DT	Labour Party Candidate	
KENT Annette Marion	6 Stalham Road, Poole, Dorset, BH12 2AJ	Liberal Democrats	
LI Chris	Flat 17, Lindum Court, 332 Poole Road, Poole, BH12 1AS	Liberal Democrats	
MELLOR Drew	56 Winston Avenue, Poole, Dorset, BH12 1PG	The Conservative Party Candidate	
PATTEMORE Robert	14A Cornelia Crescent, Poole, BH12 1LU	UK Independence Party (UKIP)	
RAMPTON Karen	46 Winston Avenue, Branksome, Poole, BH12 1PF	The Conservative Party Candidate	
RYAN J R	Flat 3, 49 Coy Pond Road, Poole, BH12 1JX	Green Party Candidate	
SAMPSON Stephen John	254 Millfield, Poole, BH17 7XH	Labour Party Candidate	

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Branksome West		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BROWNING Mike	21 Dereham Way, Poole, BH12 1LZ	UK Independence Party (UKIP)	
COOPER Lucy Victoria	Flat 2, 22 Sandringham Road, Poole, Dorset, BH14 8TH	Conservative Party Candidate	
DINMORE Julie Anne	12 Beaconsfield Road, Parkstone, Poole, Dorset, BH12 2NJ	Green Party Candidate	
EADES Philip Michael	42 North Road, Poole, BH14 0LY	Liberal Democrats	
LE POIDEVIN Marion	32 Library Road, Poole, BH12 2BE	Liberal Democrats	
PETERS Stanley Harold	25 Austin Avenue, Poole, BH14 8HD	Conservative Party Candidate	
PRICE Martin John	18 Ebor Road, Parkstone, Poole, BH12 2JS	Green Party Candidate	
SHEPPARD Steve	80B Upper Road, Parkstone, Poole, Dorset, BH12 3EW	UK Independence Party (UKIP)	

Statement of persons nominated

Local government election				
Local authority name:	Borough of Poole			
Name of ward/division:	Broadstone	Broadstone		
Date of election:	Thursday 7 May 2015			
The following people have bee longer stand nominated have a			sion. Those who no	
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated	
BLAKE Kellie Jane	1 Stalbridge Road, Poole, BH17 7AS	Green Party Candidate		
BROOKE Mike	22 Upper Golf Links Road, Broadstone, Dorset, BH18 8BX	Liberal Democrats		
CHIVERS Mark	7 Twin Oaks Close, Broadstone, Dorset, BH18 8JE	Green Party Candidate		
GERRING Alan	1 Wallace Road, Broadstone, BH18 8NF	UK Independence Party (UKIP)		
GODFREY Roy	20 Chartcombe, 162-164 Canford Cliffs Road, Poole, BH13 7EJ	Liberal Democrats		
HIGHWATER Helen Edith	41 Cheam Road, Broadstone, Dorset, BH18 9HB	Green Party Candidate		
HUDSWELL Don	2 Lancaster Drive, Broadstone, BH18 9EJ	Liberal Democrats		
NEWELL David Mark	38 Greensleeves Avenue, Broadstone, Dorset, BH18 8DU	The Conservative Party Candidate		
SMITH Barry Peter	48 Twin Oaks Close, Broadstone, BH18 8JF	UK Independence Party (UKIP)		
TOMLIN Joanne	38 Waterloo Road, Poole, BH17 7LF	The Conservative Party Candidate		
UJVARI Marc	8 Chorley Close, Poole, Dorset, BH15 3JN	The Conservative Party Candidate		

Statement of persons nominated

Local government election				
Local authority name:	Borough of Poole			
Name of ward/division:	Canford Cliffs	Canford Cliffs		
Date of election:	Thursday 7 May 2015			
The following people have bee longer stand nominated have a			sion. Those who no	
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated	
BAKER Michael David	22 Riviera Court, 1 The Esplanade, Canford Cliffs, Poole, BH13 7HZ	Liberal Democrats		
BIGWOOD Jacqueline	Flat 66 Chartcombe, 162- 164 Canford Cliffs Road, Canford Cliffs, Poole, BH13 7EL	UK Independence Party (UKIP)		
CHIDLEY	29 Lilliput Road, Poole,	UK Independence Party		
Geoff DAVIES Martin John	BH14 8JU 11 Elizabeth Road, Poole, BH15 2DJ	(UKIP) Green Party Candidate		
HAINES May Yuen	8 Blake Hill Avenue, Poole, BH14 8QA	Conservative Party Candidate		
IYENGAR Mohan	19 Norton Way, Poole, BH15 4GD	Conservative Party Candidate		
KENYON Peter Gledstone	17 Doyne Road, Branksome, Poole, BH14 9AF	Labour Party Candidate		
MAY Kenneth Lowis	Flat 2, Dorset House, 42 The Avenue, Poole, BH13 6HE	Labour Party Candidate		
PAWLOWSKI Peter George	17A Chester Road, Branksome Park, Poole, Dorset, BH13 6DE	Conservative Party Candidate		
ROSE Kate Linda	4 Kilbride, 43 Lindsay Road, Poole, BH13 6AP	Green Party Candidate		
THOMAS Helen Frances	1 Berkshire Court, 12A Langley Road, Poole, BH14 9AD	Green Party Candidate		

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Canford Heath East		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BOWMAN Michael	31 St Clements Road, Poole, Dorset, BH15 3PB	The Conservative Party Candidate	
HODGES Jennifer Mary	7 Gosling Close, Canford Heath, Poole, Dorset, BH17 8QR	Liberal Democrats	
MAXWELL-HARRISON Dean	25 Corbiere Avenue, Poole, BH12 4JJ	Green Party Candidate	
MAXWELL-HARRISON Hannah	25 Corbiere Avenue, Poole, BH12 4JJ	Green Party Candidate	
MOORE Sandra Elizabeth Hazel	47 Uplyme Close, Canford Heath, Poole, Dorset, BH17 8AR	Liberal Democrats	
STANWORTH Zac	49 Sutton Close, Poole, BH17 8SS	UK Independence Party (UKIP)	
TOMLIN Andrew	38 Waterloo Road, Poole, BH17 7LF	The Conservative Party Candidate	

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Canford Heath West		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BURGESS Matthew Peter	33 Namu Road, Winton, Bournemouth, Dorset, BH9 2QX	Green Party Candidate	
CHALLIS Alison Margaret	57 Kimmeridge Avenue, Poole, BH12 3NU	Green Party Candidate	
GABRIEL Sean	11 Waterston Close, Canford Heath, Poole, BH17 9FD	The Conservative Party Candidate	
HAWKINS John Taylor	6 Halstock Crescent, Poole, BH17 9BA	UK Independence Party (UKIP)	
MATTHEWS Christopher Paul	38 Redhoave Road, Canford Heath, Poole, Dorset, BH17 9DU	Liberal Democrats	
PARRISH Peter Robert Frank	4 Cogdeane Road, Canford Heath, Poole, Dorset, BH17 9AS	Liberal Democrats	
TAPPING Nick	39 Knowlton Road, Poole, Dorset, BH17 9EE	M.F.P.	
TINDLE Ray	14 Belle Vue Road, Poole, Dorset, BH14 8TW	The Conservative Party Candidate	
TURNER Dominic Scott	39 Alder Crescent, Poole, BH12 4BD	UK Independence Party (UKIP)	
WYATT Roger Alfred	30 Greensleeves Avenue, Broadstone, BH18 8DU	Labour Party	

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Creekmoor		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BLAKE Arron Thomas	1 Stalbridge Road, Poole, BH17 7AS	Green Party Candidate	
BLANKLEY Jack David	Flat 2, 147 Leigh Road, Wimborne, BH21 2AD	Liberal Democrats	
BRYANT Marian Elizabeth	61 Rosemary Road, Poole, BH12 3HA	Green Party Candidate	
BRYANT Robin	61 Rosemary Road, Poole, BH12 3HA	Green Party Candidate	
BURDEN Les	47 Sopers Lane, Poole, BH17 7EW	Conservative Party Candidate	
BUTT Judy	42 Goldfinch Road, Creekmoor, Poole, Dorset, BH17 7TD	Conservative Party Candidate	
COOK Gareth	64 Chaffinch Close, Poole, BH17 7UR	UK Independence Party (UKIP)	
EARL Millie Clementine	41 Holywell Close, Poole, BH17 9BG	Liberal Democrats	
JONES Heather Winifred	80 Woodlands Avenue, Poole, BH15 4EF	UK Independence Party (UKIP)	
RAMPTON John Maurice	46 Winston Avenue, Poole, Dorset, BH12 1PF	Conservative Party Candidate	
SLADE Paul Richard	97 Clarendon Road, Broadstone, BH18 9HU	Liberal Democrats	

Statement of persons nominated

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Hamworthy East		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BROOKS Shirley Jessica	81 Sandbanks Road, Poole, BH14 8BT	Labour Party Candidate	
CHALLIS Michael David	57 Kimmeridge Avenue, Poole, BH12 3NU	Green Party Candidate	
FOSTER Brian	23 Puffin House, 11 Stone Close, Poole, Dorset, BH15 4GE	Liberal Democrats	
GUPTA Vishal	5 Hamilton Close, Hamworthy, Poole, Dorset, BH15 4ES	Conservative Party Candidate	
HAY Ian Douglas	46 Symes Road, Hamworthy, Poole, BH15 4PT	Green Party Candidate	
JONES James Edward	80 Woodlands Avenue, Poole, BH15 4EF	UK Independence Party (UKIP)	
KNIGHT Lou	34 Keysworth Road, Hamworthy, Poole, Dorset, BH16 5BH	Poole People - independent and local	
PARKINSON Charmaine Cassandra	Flat 2, 15 Liberty Way, Poole, BH15 1YA	Poole People - independent and local	
SULLIVAN John Michael	Omega, 28 Sandecotes Road, Poole, Dorset, BH14 8NZ	Labour Party Candidate	
WHITE Mike	5 Elijah Close, Hamworthy, Poole, BH15 4QY	Conservative Party Candidate	

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Hamworthy West		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BAGWELL Julie	86 Fitzworth Avenue, Turlin Moor, Hamworthy, Poole, Dorset, BH16 5BA	Poole People - independent and local	
BOZEAT Karen Lesley	9 Alton Road, Lower Parkstone, Poole, BH14 8SL	Conservative Party Candidate	
DILLEY Colin Richard	168 Junction Road, Poole, Dorset, BH16 5DD	Green Party Candidate	
DUNNETT Maxine Rosemary	74 Egmont Road, Hamworthy, Poole, Dorset, BH16 5AP	Liberal Democrats	
FEINER Ben	7A Bury Road, Poole, BH13 7DD	Labour Party Candidate	
NEWTON Claire Louise	24 Junction Road, Poole, Dorset, BH16 5DB	Green Party Candidate	
OLDALE Jo	10 Overbury Road, Poole, BH14 9JL	Labour Party Candidate	
WILKINS Mike	87 Egmont Road, Hamworthy, Poole, BH16 5AN	Conservative Party Candidate	

Statement of persons nominated

Local government election				
Local authority name:	Borough of Poole			
Name of ward/division:	Merley & Bearwood	Merley & Bearwood		
Date of election:	Thursday 7 May 2015			
The following people have bee longer stand nominated have a			sion. Those who no	
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated	
BROWN David Anthony	6 Merley Lane, Merley, Wimborne, Dorset, BH21 1RX	Liberal Democrats		
BUTLER John Edward GOODLIFFE Wayland Idris	20 Nightjar Close, Poole, BH17 7YN 18 Lower Golf Links Road, Broadstone, Dorset,	UK Independence Party (UKIP) Green Party Candidate		
GREGORY Roger Ashton	BH18 8BH 32 Quay Point, Castle Street, Poole, BH15 1BQ	The Conservative Party Candidate		
KAZMIERCZAK Peter	11 Brabazon Road, Merley, Wimborne, BH21 1XN	Independent		
NEWELL Jane	38 Greensleeves Avenue, Broadstone, Dorset, BH18 8DU	The Conservative Party Candidate		
NEWMAN May Veronica	15 Tarrant Close, Canford Heath, Poole, BH17 9DN	Liberal Democrats		
POPE Marion	41 Ross Gardens, Bearwood, Bournemouth, Dorset, BH11 9UG	The Conservative Party Candidate		
SISMAET Gigi	4 Delph Road, Merley, Wimborne, BH21 1RS	Green Party Candidate		
SŴASH Ken	34 Lynwood Drive, Merley, Wimborne, Dorset, BH21 1UG	Liberal Democrats		
WELCH Emmajay	24 Bailey Crescent, Poole, BH15 3HA	Green Party Candidate		

Statement of persons nominated

Local government election			
Local authority name:	Borough of Poole		
Name of ward/division:	Newtown		
Date of election:	Thursday 7 May 2015		
The following people have bee longer stand nominated have a			sion. Those who no
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated
BREW Steve	10 Overbury Road, Poole, BH14 9JL	Labour Party Candidate	
BUTLER Diana	20 Nightjar Close, Poole, BH17 7YN	UK Independence Party (UKIP)	
CLEMENTS Brian Ralph	20 Palmerston Road, Parkstone, Poole, Dorset, BH14 9HH	Liberal Democrats	
CLEMENTS Jo	15 The Topiary, Poole, BH14 0QU	Liberal Democrats	
CUNNINGHAM Faye Cheryl	120 Victoria Road, Poole, BH12 3AF	Green Party Candidate	
FARRELL Malcolm	66 Rosemary Road, Parkstone, Poole, Dorset, BH12 3HB	Conservative Party Candidate	
GENESE David Anthony Charles	26 Creech Road, Poole, BH12 2NB	Green Party Candidate	
MALCOLM-WALKER Hazel Margaret Elder	Flat 2, 356 Poole Road, Poole, BH12 1AW	Labour Party Candidate	
MALCOLM-WALKER Ian William	Flat 2, 356 Poole Road, Poole, BH12 1AW	Labour Party Candidate	
OLIVER Adrian John	5A Lucas Road, Poole, BH12 2NF	Green Party Candidate	
WILSON Graham	5 Maureen Close, Parkstone, Poole, Dorset, BH12 3HG	Conservative Party Candidate	
WILSON Lindsay Anne YATES	6 Marie Close, Parkstone, Poole, Dorset, BH12 3JS 23 Douglas Road, Upper	Conservative Party Candidate Liberal Democrats	
David Ashley	Parkstone, Poole, BH12 2AU		

Statement of persons nominated

Local government election				
Local authority name:	Borough of Poole			
Name of ward/division:	Oakdale			
Date of election:	Thursday 7 May 2015			
The following people have been or stand nominated for election to this ward/division. Those who no longer stand nominated have a comment in the right hand column.				
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated	
ADAMS Larry	38 Palmer Road, Poole, BH15 3AR	UK Independence Party (UKIP)		
ADAMS Peter Frederick EARL	1 Turks Lane, Poole, Dorset, BH14 8EW 120 Dorchester Road,	Conservative Party Candidate Liberal Democrats		
Tansy Francesca ELLIS	Oakdale, Poole, BH15 3SD 83 South Western	Labour Party Candidate		
Brian Thomas	Crescent, Poole, BH14 8RP	-		
LONG Janice	9 Dingley Road, Oakdale, Poole, BH15 3RD	UK Independence Party (UKIP)		
POTTER Ian Mark	10 Oakdale Road, Poole, Dorset, BH15 3LE	Conservative Party Candidate		
SIMPSON Ems	21 Springdale Avenue, Broadstone, Dorset, BH18 9ET	Liberal Democrats		
SKIPP Ben	10 Dale Valley Road, Poole, BH15 3HX	Green Party Candidate		
TODD Hugh Rutherford	Tatnam Farmhouse, 82 Tatnam Road, Poole, BH15 2DS	Poole People - independent and local		
TURNER Richard John	177 Wimborne Road, Poole, BH15 2EF	Green Party Candidate		
WALTON Janet Mary	6 Winterhayes Close, Poole, BH17 9HP	Conservative Party Candidate		
WELCH Christopher Brian	24 Bailey Crescent, Poole, BH15 3HA	Green Party Candidate		

Statement of persons nominated

Local government election					
Local authority name:	Borough of Poole				
Name of ward/division:	Parkstone				
Date of election:	Thursday 7 May 2015				
The following people have been or stand nominated for election to this ward/division. Those who no longer stand nominated have a comment in the right hand column.					
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated		
BARON Steve	"St Lucia", 123 Sandbanks Road, Whitecliff, Poole, Dorset, BH14 8EJ	Poole People - independent and local			
BARRINGTON Rupert Simon	79 South Western Crescent, Poole, BH14 8RP	Green Party Candidate			
CAINE Marty	96 Albert Road, Parkstone, Poole, Dorset, BH12 2DB	Independent			
CHALLINOR John Ernest	14 Gleneagles Avenue, Poole, BH14 9LJ	Conservative Party Candidate			
CHAMPNESS Maureen Anne	20 Hatherden Avenue, Poole, BH14 0PJ	Labour Party Candidate			
DREDGE Paul Robert	18 Cotes Avenue, Poole, BH14 0ND	Liberal Democrats			
JEFFERIES Pamela Margaret	31 Redhoave Road, Poole, BH17 9DT	Green Party Candidate			
JONES Gareth	76 South Western Crescent, Poole, BH14 8RS	Poole People - independent and local			
LISTER Bob	89 Wedgwood Drive, Poole, BH14 8EU	UK Independence Party (UKIP)			
ROSE James David	4 Kilbride, 43 Lindsay Road, Poole, BH13 6AP	Green Party Candidate			
STRIBLEY Ann Margaret	16 Milton Road, Parkstone, Poole, Dorset, BH14 9QL	Conservative Party Candidate			
WILLIAMS Emma	17 Chatsworth Road, Poole, BH14 0QL	Conservative Party Candidate			
WOODCOCK Tony	25 Dingle Road, Bournemouth, BH5 2DP	UK Independence Party (UKIP)			

Statement of persons nominated

Local government election					
Local authority name:	Borough of Poole				
Name of ward/division:	Penn Hill				
Date of election:	Thursday 7 May 2015				
The following people have been or stand nominated for election to this ward/division. Those who no longer stand nominated have a comment in the right hand column.					
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated		
ATKINSON Elaine	7A Bournemouth Road, Poole, BH14 0EF	Conservative Party Candidate			
CARD Simon James	66 Penn Hill Avenue, Poole, BH14 9NA	Green Party Candidate			
CARPENTER Sally Elisabeth DARLING	31 Lilliput Road, Poole, Dorset, BH14 8JU 21 Pilsdon Drive, Poole,	Poole People - independent and local UK Independence Party			
David John	BH17 9EJ	(UKIP)			
DION Xena Mary-Anne	58 Blake Dene Road, Lilliput, Poole, Dorset, BH14 8HH	Conservative Party Candidate			
HOLST Martin John	48 South Western Crescent, Poole, BH14 8RR	Labour Party Candidate			
JINKS Nicola Sabina Charlotte	Woodside, 54 Anthonys Avenue, Lilliput, Poole, BH14 8JH	Poole People - independent and local			
MAYER Philip William	Flat 7, Broomrigg, 5 Belle Vue Road, Poole, BH14 8UE	Green Party Candidate			
MILLAR Julie	108 Alexandra Road, Poole, BH14 9EP	Green Party Candidate			
PARKER Ron	29 Cliff Drive, Canford Cliffs, Poole, Dorset, BH13 7JE	Conservative Party Candidate			
RENNISON Robin Roy	11 Austin Avenue, Poole, BH14 8HD	Liberal Democrats			
THOMAS Lyn	11 Boulnois Avenue, Poole, BH14 9NX	UK Independence Party (UKIP)			

Statement of persons nominated

Local government election					
Local authority name:	Borough of Poole				
Name of ward/division:	Poole Town				
Date of election:	Thursday 7 May 2015				
The following people have been or stand nominated for election to this ward/division. Those who no longer stand nominated have a comment in the right hand column.					
Candidate name	Address of candidate	Description of candidate	Reason why candidate no longer nominated		
BROWN Darren Adrian	17 Sterte Avenue, Poole, Dorset, BH15 2AJ	Labour Party Candidate			
GARNER-WATTS Andy	17 Devon Road, Oakdale, Poole, BH15 3QQ	Conservative Party Candidate			
GUŃPUTH Alvin	9 Uppleby Road, Poole, BH12 3DB	Conservative Party Candidate			
HADLEY Andy	60 Vicarage Road, Poole, BH15 3BB	Poole People - independent and local			
HOWELL Mark Edward	10 Market Street, Poole, Dorset, BH15 1NF	Poole People - independent and local			
JOHNSON Colin David	Flat 58, Willow Park, Park Road, Poole, BH14 0JP	UK Independence Party (UKIP)			
KNIGHT Jon	Flat 3, 10 Avenel Way, Poole, BH15 1EP	Green Party Candidate			
PANTLING Ben	58 Taverner Close, Poole, BH15 1UW	Green Party Candidate			
RAMM Chris	16 Waldren Close, Poole, BH15 1XS	UK Independence Party (UKIP)			
ROSS Andrew David	8 Worrell Drive, Parkstone, Poole, BH12 3NR	Liberal Democrats			
ROSS Andy	Flat 1, 30 Mansfield Road, Poole, BH14 0DG	Conservative Party Candidate			
SMÍTH Carolyn	14 Waldren Close, Poole, BH15 1XS	Green Party Candidate			
WILSON Chris	34 Drake Court, Lagland Street, Poole, Dorset, BH15 1RP	Poole People - independent and local			