

BRIEFING NOTE

ELECTORAL REVIEW OF THE DISTRICT COUNCIL

PHASE TWO – WARDING PATTERNS

LYMINGTON & PENNINGTON & RURAL CENTRAL

1. BACKGROUND

- 1.1 The Electoral Review Task and Finish Group has grouped the District area into 5 zones to develop warding patterns within each of the zones.
- 2.1 All 5 zones use the Town and Parish Councils as building blocks and achieve electoral equality, one of the statutory criteria applied by the Local Government Boundary Commission for England (LGBCE). Electoral equality is calculated by dividing the number of electors in an area by the number of councillors elected to represent that area to produce an 'electoral ratio'. High levels of electoral equality for a local authority will be a situation where a high proportion of wards/divisions across the authority have roughly the same electoral ratio and where no ward/division has a ratio which varies by a great degree from, the average for the authority.
- 2.3 Across the District, to support the agreed Council Size of 48, a 2025 electoral ratio of 3,075 should exist. A figure within + or - 10% of this figure is acceptable.
- 2.2 The knowledge of local councillors is sought particularly on Community Identity and Interests within the area. This is one of the other statutory criteria applied by the LGBCE.
- 2.3 Community Identity and Interests include, but are not limited to the following:-
 - Transport links – Are there good communication links within the proposed ward or division? Is there any form of public transport? If you are proposing that two areas (e.g. villages, estates or parishes) should be included in the same ward or division together, how easily can you travel between them?
 - Community groups – Is there a residents group or any other local organisation that represents the area? What area does that group cover? What kind of activities do they undertake and are there any joint-working relationships between organisations that could indicate shared community interests between different geographical areas?
 - Facilities – Where do local people in your area go for shopping, medical services, leisure facilities etc? The location of public facilities can represent the centre or focal point of a community. We would like to hear evidence about how they interact with those facilities so that we can understand the shape of local communities and the movement and behaviours of their residents.
 - Identifiable boundaries – Natural features such as rivers, valleys and woodland can often provide strong and recognisable boundaries. Similarly, constructions such as major roads and railway lines can also form well known barriers between communities.

- Parishes – parish boundaries often represent the extent of a community. In fact, the Commission often uses parishes as the building blocks of wards and electoral divisions.
- Shared interests - Are there particular issues that affect your community which aren't necessarily relevant to neighbouring areas that might help us determine where a ward or division boundary should be drawn? For example, many local authorities contain areas which have urban, suburban and rural characteristics. Each of those areas may have different needs and interests though they could be located next to each other. One area might be more affected by urban issues such as the local economy while an adjacent area might be more concerned with local transport matters. We would like to hear evidence about what those issues are and how they mean ward boundaries should combine or separate the areas in question.

2. LYMINGTON & PENNINGTON & RURAL CENTRAL

- 2.1 The Lymington & Pennington & Rural Central zone comprises the parishes of Lymington & Pennington, Sway, Brockenhurst, Boldre, East Boldre, Beaulieu, Exbury & Lepe, Denny Lodge, Lyndhurst, Minstead and Bramshaw.
- 2.2 The zone is served currently by 10.5 Councillors (the ward of Bramshaw, Copythorne North & Minstead shares an area with the Totton & North East zone) and has a total 2025 electorate of 26,399.
- 2.3 To support a Council Size of 48, the zone should be served by 9 Councillors, which results in a 2025 electoral ratio of 2,933.
- 2.4 The Task and Finish Group has agreed that there are two distinct areas within Lymington & Pennington & Rural Central:-
 - Rural Central
 - Lymington & Pennington

3. RURAL CENTRAL

- 3.1 This area has a total 2025 electorate of 13,205 and should be served by 4.5 Councillors, resulting in a 2025 electoral ratio of 2,934. As the area cannot reach a whole number of councillors, it needs to work with neighbouring areas to achieve electoral equality.
- 3.2 Feedback is sought on the local community identity and interests and what type of warding patterns these support.
- 3.3 The following are prompts in terms of the key questions that need answering for this area:-
 - Could the parishes of Lyndhurst and Minstead form a ward?
 - Does Bramshaw look more towards Copythorne in forming a ward with the North East?
 - Can the parish of Sway form a ward on its own?
 - Can the parish of Brockenhurst form a ward on its own?
 - Do Sway and Brockenhurst actually work better as a ward together?

- Can part of the parish of Boldre work with the parishes of East Boldre, Denny Lodge, Beaulieu and Exbury & Lepe to form a ward?

4. LYMINGTON & PENNINGTON

- 4.1 This area has a total 2025 electorate of 13,194 and should be served by 4.5 Councillors, resulting in a 2025 electoral ratio of 2,932. As the area cannot reach a whole number of councillors, it needs to work with neighbouring areas to achieve electoral equality.
- 4.2 Feedback is sought on the local community identity and interests and what type of warding patterns these support.
- 4.3 The following are prompts in terms of the key questions that need answering for this area:-
- Does the current ward of Buckland work well and should it therefore continue as a ward?
 - Can Lymington form a ward with part of Boldre, with approximately 500 electors from the following areas in Boldre?:-
 - Walhampton
 - Portmore
 - South Baddesley
 - Norleywood
 - Can the current ward of Pennington expand to take a small part of the current Lymington ward in the west to balance the numbers, using properties to the west of the A337?

5. NEXT STEPS

- 5.1 Following the workshop, options will be prepared that are supported by the feedback received from local ward Councillors. Local ward Councillors will then be invited to indicate their preferences from these options which will be considered in detail by the Task and Finish Group.
- 5.2 A full scheme of warding patterns will be the subject of reports to Cabinet and Full Council in February 2020.