

A directory of the elections taking place in May

Elections will take place on Thursday May 4th 2017 for all the 32 Scottish councils, the 22 councils in Wales, and 33 English county councils and unitary authorities.

Also on the same day there will be Mayoral elections in two metropolitan borough councils – Doncaster and North Tyneside – and for the new combined authorities’ ‘Metro-Mayors’, at least in Merseyside, Greater Manchester, South Yorkshire, Teesside, the West of England, and the West Midlands.

Doncaster will also have all its 55 councillors up for election, running alongside the Mayoral election – yet another council eroding local democracy by moving from annual elections to four-yearly contests.

This directory provides a breakdown of the councils being contested in May, the number of councillors up for election, and the current political control in each council indicated.

In total 1,223 councillors will be elected in 381 wards in Scotland, 1,253 councillors in 853 wards in Wales, and 2,336 councillors in 2,184 divisions in the English counties.

The list of Metro-Mayoral contests, with the councils they cover, begins on page three. The Scottish councils up for election are on pages five and six; the Welsh councils on pages seven and eight; and the English counties from pages nine to twelve.

Lastly, on pages 13 to 16, there is a list of all the Labour councillors who publically joined the coup attempt against Jeremy Corbyn last summer, who are up for re-election this year.

Clive Heemsker
TUSC National Election Agent
18th January 2017

The 2017 elections: The Metro-Mayor elections

In May a number of directly-elected Mayors will be elected for combined authorities – the Metro-Mayors – in regions broadly covering the old Metropolitan county councils that have negotiated ‘devolution deals’ with the government.

Not all the regulations are in place yet for these newly-established positions but the elections will be conducted on a ‘preference vote’ basis, like the directly-elected city mayors, with the elector able to vote for a first and second choice.

There will be an election deposit, of £5,000 per contest (returnable on winning 5% of the first preference votes) and an opportunity for a two-page insertion in a Mayoral Election booklet distributed to every elector (for which candidates will also be charged, like the city Mayoral candidates are).

Below are the Metro-Mayor elections that are known to be taking place at the time of writing, with the constituent councils of the new combined authority (and their political composition) listed in each case.

Liverpool City Region

Population: 1.5 million

Liverpool (Lab)
Halton (Lab)
Knowsley (Lab)
Sefton (Lab)
St Helens (Lab)
Wirral (Lab)

Sheffield City Region

Population: 1.8 million

Sheffield (Lab)
Barnsley (Lab)
Bassetlaw (Lab)
Chesterfield (Lab)
Doncaster (Lab)
Rotherham (Lab)

Greater Manchester

Population: 2.7 million

Manchester (Lab)
Bolton (Lab)
Bury (Lab)
Oldham (Lab)
Rochdale (Lab)
Salford (Lab)
Stockport (NOC)
Tameside (Lab)
Trafford (Con)
Wigan (Lab)

West Midlands

Population: 2.8 million

Birmingham (Lab)
Coventry (Lab)
Dudley (Lab)
Sandwell (Lab)
Solihull (Con)
Walsall (NOC)
Wolverhampton (Lab)

Tees Valley

Population: 701,000

Darlington (Lab)

Hartlepool (Lab)

Middlesbrough (Lab)

Redcar & Cleveland (NOC)

Stockton-on-Tees (Lab)

West of England

Population: 1.1 million

Bristol (Lab)

Bath & North East Somerset (Con)

North Somerset (Con)

South Gloucestershire (Con)

The 2017 elections: The Scottish council contests

Below is a breakdown of the Scottish unitary authorities, all of which are being contested in May 2017 in all-up elections, with the number of seats up for election in each council and the current political leadership of the council.

Scottish council elections use the single transferable vote (STV) system form of proportional representation in multi-seat wards, making it harder for one party to win every seat in the ward or to achieve an overall majority on the council, with 21 councils currently under no overall control.

There are 32 councils with elections this year, electing 1,223 councillors in 381 wards. Labour, with around 390 councillors, controls five councils, four are led by Independents, and two by the Scottish National Party (SNP), Angus and Dundee.

But while Labour presently controls more councils – Glasgow, North Lanarkshire, Renfrewshire, South Lanarkshire and West Dunbartonshire – the SNP has the biggest group of councillors, with over 400, followed by Labour, then Independents (over 200), the Tories (113), and 63 Liberal Democrats.

Aberdeen

No overall control – 43 councillors in 13 wards

Aberdeenshire

No overall control – 68 councillors in 19 wards

Angus

SNP-controlled – 29 councillors in 8 wards

Argyll & Bute

Independent-controlled – 36 councillors in 11 wards

Clackmannanshire

No overall control – 18 councillors in 5 wards

Dumfries & Galloway

No overall control – 47 councillors in 13 wards

Dundee

SNP-controlled – 29 councillors in 8 wards

East Ayrshire

No overall control – 32 councillors in 9 wards

East Dunbartonshire

No overall control – 24 councillors in 8 wards

East Lothian

No overall control – 23 councillors in 7 wards

East Renfrewshire

No overall control – 20 councillors in 6 wards

Edinburgh

No overall control – 58 councillors in 17 wards

Eilean Siar (Outer Hebrides)

Independent controlled – 31 councillors in 9 wards

Falkirk

No overall control – 32 councillors in 9 wards

Fife

No overall control – 78 councillors in 23 wards

Glasgow

Labour-controlled – 79 councillors in 21 wards

Highland

No overall control – 80 councillors in 22 wards

Inverclyde

No overall control – 20 councillors in 6 wards

Midlothian

No overall control – 18 councillors in 6 wards

Moray

No overall control – 26 councillors in 8 wards

North Ayrshire

No overall control – 30 councillors in 8 wards

North Lanarkshire

Labour-controlled – 70 councillors in 20 wards

Orkney

Independent-controlled – 21 councillors in 6 wards

Perth & Kinross

No overall control – 41 councillors in 12 wards

Renfrewshire

Labour-controlled – 40 councillors in 11 wards

Scottish Borders

No overall control – 34 councillors in 11 wards

Shetland Islands

Independent-controlled – 22 councillors in 7 wards

South Ayrshire

No overall control – 30 councillors in 8 wards

South Lanarkshire

Labour-controlled – 67 councillors in 20 wards

Stirling

No overall control – 22 councillors in 7 wards

West Dunbartonshire

Labour-controlled – 22 councillors in 6 wards

West Lothian

No overall control – 33 councillors in 9 wards

The 2017 elections: The battlegrounds in Wales

Below is a breakdown of the Welsh unitary authorities being contested in May in all-up elections, with the number of seats up for election in each council and the current political leadership of the council.

There are 22 councils with elections this year, electing 1,253 councillors in 853 wards. Labour, with around 560 councillors, controls ten of the 22 councils, ten councils are under no overall control, and two are led by Independents, who with 320 councillors across Wales, are the second largest group. There are around 170 Plaid Cymru councillors, just over 100 Tories, and 75 Liberal Democrats.

Isle of Anglesey

No overall control – 30 seats in 11 wards

Blaenau Gwent

Labour-controlled – 41 seats in 16 wards

Bridgend

Labour-controlled – 54 seats in 39 wards

Caerphilly

Labour-controlled – 73 seats in 33 wards

Cardiff

Labour-controlled – 75 seats in 29 wards

Carmarthenshire

No overall control – 74 seats in 58 wards

Ceredigion

No overall control – 42 seats in 40 wards

Conwy

No overall control – 59 seats in 38 wards

Denbighshire

No overall control – 47 seats in 30 wards

Flintshire

No overall control – 70 seats in 57 wards

Gwynedd

No overall control – 74 seats in 71 wards

Merthyr Tydfil

Labour-controlled – 33 seats in 11 wards

Monmouthshire

No overall control – 44 seats in 43 wards

Neath Port Talbot

Labour-controlled – 64 seats in 42 wards

Newport

Labour-controlled – 50 seats in 20 wards

Pembrokeshire

Independent-controlled – 60 seats in 60 wards

Powys

Independent-controlled – 73 seats in 73 wards

Rhondda Cynon Taf

Labour-controlled – 75 seats in 52 wards

Swansea

Labour-controlled – 72 seats in 36 wards

Torfaen

Labour-controlled – 44 seats in 24 wards

Vale of Glamorgan

No overall control – 47 seats in 23 wards

Wrexham

No overall control – 52 seats in 47 wards

The 2017 elections: The English county councils

Below is a breakdown of the English county councils and unitary authorities with elections this year, grouped into regions with the number of seats up for election in each council, the current political leadership of the council, some of the key towns where these elections will take place – and some unitary authorities within the county area that are *not* part of the elections – and the population in the 2011 census.

There are 33 county councils and unitary authorities with elections this year, electing 2,336 councillors in 2,184 divisions. In addition there is an ‘all-up’ election for the 55 councillors on Doncaster metropolitan borough council, elected from 21 wards, taking place alongside the election of the directly-elected Mayor. There is also a Mayoral election in North Tyneside, but without concurrent elections for councillors.

The dominant party in the English county councils are the Tories, defending over 1,100 seats this year. Labour leads the administration of just six of the councils with elections in May (plus Doncaster), with 525 councillors, almost the same number of councillors as the Liberal Democrats will be defending in these contests.

Eastern

Cambridgeshire County Council (Con)

No. of councillors: 69 in 60 divisions
Key towns: Cambridge; Huntingdon (not Peterborough)
Population: 616,000

Essex County Council (Con)

No. of councillors: 75 in 70 divisions
Key towns: Basildon; Colchester; Epping Forest; Harlow (not Thurrock; Southend)
Population: 1.41m

Hertfordshire County Council (Con)

No. of councillors: 77 in 77 divisions
Key towns: Stevenage; Watford; Welwyn Hatfield
Population: 1.11m

Norfolk County Council (Con)

No. of councillors: 84 in 84 divisions
Key towns: Norwich; Great Yarmouth; Kings Lynn
Population: 862,000

Suffolk County Council (Con)

No. of councillors: 72 in 63 divisions
Key towns: Ipswich; Lowestoft; Felixstowe
Population: 719,000

East Midlands

Derbyshire County Council (Lab)

No. of councillors: 64 in 64 divisions
Key towns: Bolsover; Chesterfield (not Derby)
Population: 763,000

Leicestershire County Council (Con)

No. of councillors: 55 in 52 divisions
Key towns: Loughborough; Coalville (not Leicester)
Population: 648,000

Lincolnshire County Council (Con-LD)

No. of councillors: 77 in 77 divisions
Key towns: Lincoln; Boston (not Scunthorpe)
Population: 703,000

Northamptonshire County Council (Con)

No. of councillors: 57 in 57 divisions
Key towns: Northampton; Corby; Wellingborough; Kettering
Population: 685,000

Nottinghamshire County Council (Lab)

No. of councillors: 67 in 54 divisions
Key towns: Mansfield; Hucknall; West Bridgeford (not Nottingham)
Population: 779,000

Northern

Mayor of North Tyneside (Lab)

Population: 196,000

Cumbria County Council (Lab-LD)

No. of councillors: 84 in 84 divisions
Key towns: Carlisle; Barrow-in-Furness; Workington
Population: 494,000

Durham County Council (Lab)

No. of councillors: 126 in 63 divisions
Key towns: Durham; Easington (not Hartlepool)
Population: 510,000

Northumberland County Council (Lab)

No. of councillors: 67 in 67 divisions
Key towns: Blyth; Morpeth
Population: 312,000

North West

Lancashire County Council (Lab)

No. of councillors: 84 in 84 divisions
Key towns: Preston; Chorley; Burnley (not Blackburn; Blackpool)
Population: 1.169m

South East

East Sussex County Council (Con)

No. of councillors: 49 in 44 divisions
Key towns: Hastings; Lewes (not Brighton)
Population: 512,000

Kent County Council (Con)

No. of councillors: 84 in 72 divisions
Key towns: Dover; Gravesham; Shepway (not Medway)
Population: 1.427m

West Sussex County Council (Con)

No. of councillors: 71 in 71 divisions
Key towns: Crawley; Worthing
Population: 799,000

Southern**Buckinghamshire County Council (Con)**

No. of councillors: 49 in 49 divisions
Key towns: Aylesbury; Buckingham (not Milton Keynes)
Population: 498,000

Hampshire County Council (Con)

No. of councillors: 78 in 78 divisions
Key towns: Gosport; Havant; Winchester (not Southampton; Portsmouth)
Population: 1.296m

Oxfordshire County Council (Con)

No. of councillors: 63 in 61 divisions
Key towns: Banbury (not Oxford)
Population: 648,000

Surrey County Council (Con)

No. of councillors: 81 in 81 divisions
Key towns: Guildford; Spelthorne
Population: 1.127m

Isle of Wight (NOC)

No. of councillors: 40 in 39 divisions
Population: 140,000

South West**Devon County Council (Con)**

No. of councillors: 62 in 62 divisions
Key towns: Exeter; North Devon (not Plymouth)
Population: 750,000

Dorset County Council (Con)

No. of councillors: 45 in 42 divisions
Key towns: Weymouth (not Poole; Bournemouth)
Population: 400,000

Gloucestershire County Council (Con)

No. of councillors: 53 in 53 divisions
Key towns: Gloucester; Stroud
Population: 593,000

Somerset County Council (Con)

No. of councillors: 55 from 54 divisions
Key towns: Taunton; Yeovil (not Bath)
Population: 525,000

Cornwall (NOC)

No. of councillors: 123 in 122 divisions
Key towns: Truro; Cambourne; Penzance
Population: 535,000

Wiltshire (Con)

No. of councillors: 98 in 98 divisions
Key towns: Trowbridge; Salisbury (not Swindon)
Population: 459,000

West Midlands

Staffordshire County Council (Con)

No. of councillors: 62 in 62 divisions
Key towns: Stafford; Newcastle-under-Lyme (not Stoke; Walsall)
Population: 806,000

Warwickshire County Council (NOC)

No. of councillors: 62 in 56 divisions
Key towns: Nuneaton; Rugby; Leamington (not Coventry)
Population: 536,000

Worcestershire County Council (Con)

No. of councillors: 57 in 53 divisions
Key towns: Worcester; Kidderminster; Redditch
Population: 557,000

Shropshire County Council (Con)

No. of councillors: 74 in 63 divisions
Key towns: Shrewsbury (not Telford)
Population: 293,000

Yorkshire

Mayor of Doncaster (Lab)

Doncaster Borough Council (Lab)

No. of councillors: 55 in 21 wards
Population: 304,000

North Yorkshire County Council (Con)

No. of councillors: 72 in 68 divisions
Key towns: Harrogate; Scarborough (not York)
Population: 599,000

The 2017 elections: Labour councillors up this year who backed the coup against Corbyn

Below is a list of Labour councillors who signed an open letter of support for Owen Smith in the summer 2016 coup against Jeremy Corbyn whose seats are up for election in May 2017 – if they haven't been deselected by their local party.

There are 61 Labour county councillors in England on this list, plus four Doncaster borough councillors; 25 councillors in Scotland and, perhaps not surprisingly, 120 councillors in Wales. A total of 210.

English county councils

Cambridgeshire county council

Cllr Ashley Walsh

Cumbria county council

Cllr Barry Doughty
Cllr Gillian Troughton
Cllr Keith Little
Cllr Mike Hawkins
Cllr Hugh McDevitt
Cllr Reg Watson
Cllr Timothy Knowles
Cllr Wendy Skillicorn
Cllr Celia Tibble

Cornwall county council

Cllr Jude Robinson
Cllr Tim Dwelly

Derbyshire county council

Cllr Marian Stockdale
Cllr Stuart Brittain

Devon county council

Cllr Olwen Foggie

Durham county council

Cllr James Cordon
Cllr John Hart
Cllr Kate Hopper
Cllr Katherine Dearden
Cllr Paul Taylor
Cllr Peter Brookes
Cllr Thomas Nearney

East Sussex county council

Cllr Godfrey Daniel

Essex county council

Cllr Keith Bobbin
Cllr Ivan Henderson

Nottinghamshire county council

Cllr John Clarke
Cllr Michael Payne
Cllr Pauline Allan
Cllr Darrell Pulk
Cllr John Allin

Gloucestershire county council

Cllr Barry Kirby

Hertfordshire county council

Cllr Judi Billing
Cllr Leon Reeve

Lancashire county council

Cllr Kevin Ellard
Cllr Steve Holgate

Leicestershire county council

Cllr Robert Sharp

North Yorkshire county council

Cllr Brian Marshall

Northumberland county council

Cllr Eileen Burt
Cllr Ken Parry
Cllr Margaret Richards

Oxfordshire county council

Cllr John Christie
Cllr John Tanner
Cllr Laura Price
Cllr Mark Cherry
Cllr Nick Hards

Staffordshire county council

Cllr Ann Beech
Cllr Caroline Wood
Cllr Derek Davies
Cllr Mark Olszewski
Cllr Susan Woodward

Suffolk county council

Cllr Len Jacklin
Cllr Sandra Gage

Surrey county council

Cllr Robert Evans

Warwickshire county council

Cllr Caroline Phillips
Cllr Dave Parsons
Cllr John Beaumont

Worcestershire county council

Cllr Paul Denham
Cllr Graham Vickery
Cllr Luke Mallett
Cllr Richard Udall
Cllr Robin Lunn

English borough councils

Doncaster borough council

Cllr Craig Sahman
Cllr Elsie Butler
Cllr Phil Cole
Cllr Sandra Holland

Wales

Caerphilly council

Cllr Alan Higgs
Cllr Allan Rees
Cllr Andrew Lewis
Cllr Barbara Jones
Cllr Carl Cuss
Cllr David Carter
Cllr David Davies
Cllr David Hardacre
Cllr David Harse
Cllr David Poole
Cllr David Wynne
Cllr Eluned Stenner
Cllr Gaynor Oliver
Cllr Gez Kirby
Cllr Jean Summers
Cllr John Bevan
Cllr Julian Simmonds
Cllr June Gale
Cllr Keith Reynolds
Cllr Lisa Jones
Cllr Michael Adams
Cllr Nigel Dix
Cllr Royston Saralis

Cardiff council

Cllr Christopher Davis
Cllr Lynda Thorne
Cllr Ashley Govier
Cllr Benjamin Thomas
Cllr Chris Weaver

Cllr Graham Hinchey
Cllr Michael Costas-Michael
Cllr Richard Cook
Cllr Sam Knight
Cllr Sarah Merry
Cllr Sue White

Carmarthenshire council

Cllr Branwen Jones
Cllr Calum Higgins
Cllr David Evans
Cllr Kevin Madge
Cllr Ryan Thomas

Conwy council

Cllr Chris Hughes

Denbigshire council

Cllr Bill Tasker
Cllr Pat Jones

Flintshire council

Cllr Glyn Banks
Cllr Vicky Perfect

Merthyr Tydfill council

Cllr Brendan Toomey
Cllr Brian Mansbridge
Cllr Chris Barry
Cllr Clive Jones
Cllr David Isaac

Cllr Harvey Jones
Cllr Phillip Williams
Cllr Tom Lewis
Cllr Tony Chaplin

Monmouthshire council

Cllr David Evans
Cllr Peter Farley
Cllr Ronald Higginson

Neath Port Talbot council

Cllr Andrew Jenkins
Cllr Anthony Taylor
Cllr Edward Jones
Cllr John Warman
Cllr Kristine Lloyd
Cllr Mike Harvey

Newport council

Cllr Allan Morris
Cllr Christine Maxfield
Cllr Deborah Davies
Cllr Emma Garland
Cllr Malcolm Linton
Cllr Mark Whitcutt
Cllr Omar Ali
Cllr Robert Poole

Powys council

Cllr David Huw Williams
Cllr David Meredith
Cllr David Thomas
Cllr Matthew Dorrance

Rhondda Cynon Taf council

Cllr Andrew Morgan
Cllr Ann Crimmings
Cllr Bob McDonald
Cllr Clayton Willis
Cllr Craig Middelw
Cllr Eudine Hanagan
Cllr Geraint Hopkins
Cllr Graham Stacey
Cllr Jacqui Bunnage

Scotland

Aberdeen council

Cllr Angela Taylor
Cllr Barney Crockett
Cllr George Adam
Cllr Jenny Laing
Cllr Scott Carle
Cllr William Young

Clackmannanshire council

Cllr Kenneth Earle

East Dunbartonshire council

Cllr Maureen Henry
Cllr Rhondda Geekie

Cllr John David
Cllr Joy Rosser
Cllr Kieron Montague
Cllr Margaret Davies
Cllr Margaret Griffiths
Cllr Margaret Tegg
Cllr Mark Adams
Cllr Mark Norris
Cllr Maureen Webber
Cllr Michael Forey
Cllr Paul Griffiths
Cllr Richard Anthony Yeo
Cllr Robert Bevan
Cllr Teresa Bates
Cllr Tina Leyshon

Swansea council

Cllr Andrew Jones
Cllr Ann Cook
Cllr Ceinwen Thomas
Cllr Fiona Gordon
Cllr Jane Harris
Cllr Mark Child
Cllr William Evans

Torfaen council

Cllr Alan Jones
Cllr Anthony Hunt
Cllr Barry Taylor
Cllr David Daniels
Cllr David Yeowell
Cllr Giles Davies
Cllr Neil Waite
Cllr Norma Parrish
Cllr Pamela Cameron
Cllr Wayne Tomlinson

Vale of Glamorgan council

Cllr Bronwen Brooks
Cllr Fredrick Johnson
Cllr Gwyn Roberts
Cllr Neil Moore
Cllr Pamela Drake

East Lothian council

Cllr Jim Goodfellow
Cllr Margaret Libberton
Cllr Norman Hampshire

East Renfrewshire council

Cllr Alan Lafferty
Cllr Jim Fletcher

Glasgow council

Cllr James Adams
Cllr Martin Neill

Highland council

Cllr Deidre Mackay
Cllr Elizabeth McAllister
Cllr Jimmy Gray
Cllr Roger Saxon

Moray council

Cllr Sean Morton

Perth & Kinross council

Cllr Callum Gillies

South Lanarkshire council

Cllr Andrew Carmichael
Cllr Margaret Cooper

West Dunbartonshire council

Cllr David McBride