

Initial proposals for new Parliamentary constituency boundaries in the West Midlands


Contents

	Summary	3
1	What is the Boundary Commission for England?	5
2	Background to the 2018 Review	7
3	Initial proposals for the West Midlands	11
	Initial proposals for the Staffordshire and Stoke-on-Trent sub-region	12
	Initial proposals for the Herefordshire, Shropshire, Telford and Wrekin, Warwickshire, West Midlands, and Worcestershire sub-region	13
4	How to have your say	19
	Annex A: Initial proposals for constituencies, including wards and electorates	23
	Glossary	37

Summary

Who we are and what we do

The Boundary Commission for England is an independent and impartial non-departmental public body which is responsible for reviewing Parliamentary constituency boundaries in England.

The 2018 Review

We have the task of periodically reviewing the boundaries of all the Parliamentary constituencies in England. We are currently conducting a review on the basis of rules set by Parliament in 2011. The rules tell us that we must make recommendations for new Parliamentary constituency boundaries in September 2018. They also result in a significant reduction in the number of constituencies in England (from 533 to 501), and require that every constituency – apart from two specified exceptions – must have an electorate that is no smaller than 71,031 and no larger than 78,507.

Initial proposals

We published our initial proposals for the new Parliamentary constituency boundaries in England on 13 September 2016. Information about the proposed constituencies is now available on our website.

What is changing in the West Midlands?

The West Midlands has been allocated 53 constituencies – a reduction of six from the current number.

Our proposals leave seven of the 59 existing constituencies unchanged.

As it has not always been possible to allocate whole numbers of constituencies to individual counties, we have grouped some county and local authority areas into sub-regions. The number of constituencies allocated to each sub-region is determined by the electorate of the combined local authorities.

Sub-region	Existing allocation	Proposed allocation
Herefordshire, Shropshire, Telford and Wrekin, Warwickshire, West Midlands, and Worcestershire	47	42
Staffordshire and Stoke-on-Trent	12	11

Consequently, it has been necessary to propose some constituencies that cross county or unitary authority boundaries and to alter the boundary of some existing constituencies that have an electorate within 5% of the electoral quota, which could otherwise be left unchanged, so as to ensure that the electorates of all constituencies throughout the region are within 5% of the electoral quota.

We have proposed one constituency that contains electors from both Staffordshire and the south of Stoke-on-Trent. Three of the existing constituencies in Staffordshire are unchanged.

We have proposed one constituency that contains electors from both Shropshire and the unitary authority of Telford and Wrekin, and combines the towns of Bridgnorth and Wellington. One constituency in Shropshire is unchanged.

We have proposed one constituency that contains electors from both Shropshire and Herefordshire, which combines the towns of Ludlow and Leominster. Another proposed constituency contains electors from Worcestershire and Herefordshire, which combines the towns of Great Malvern and Ledbury.

Additionally, we propose that electors from the south-east of the County of Worcestershire are combined with electors from the south-west of Warwickshire in one constituency. We also propose that electors from Solihull are combined with some electors from Warwickshire. Three constituencies in the County of West Midlands are unchanged.

How to have your say

We are consulting on our initial proposals for a 12-week period, from 13 September 2016 to 5 December 2016. We encourage everyone to use this opportunity to help us shape the new constituencies – the more views we hear, the more informed our decisions will be when considering whether to revise our proposals.

Our website at www.bce2018.org.uk has more information about how to respond as well as details of where and when we will be holding public hearings in your area. You can also follow us on Twitter @BCE2018 or using #2018boundaryreview.

1 What is the Boundary Commission for England?

1 The Boundary Commission for England (BCE) is an independent and impartial non-departmental public body which is required to review Parliamentary constituency boundaries in England. We conduct a review of all the constituencies in England every five years. Our role is to make recommendations to Parliament for new constituency boundaries.

2 The Chair of the Commission is the Speaker of the House of Commons, but by convention he does not participate in the review. The current Deputy Chair, Mrs Justice Patterson, and two further Commissioners, take decisions on proposals and recommendations for new constituency boundaries. Further information about the Commissioners can be found on our website.¹

You can find further information on our website, at www.bce2018.org.uk. You can also contact us with any general enquiries by emailing information@boundarycommissionengland.gov.uk, or by calling 020 7276 1102.

¹ At www.bce2018.org.uk

2 Background to the 2018 Review

3 We are currently conducting a review of Parliamentary constituency boundaries on the basis of rules set by Parliament in 2011.² These rules require us to reduce the number of constituencies in the UK and make more equal the number of electors in each constituency. This report covers only the work of the Boundary Commission for England (there are separate Commissions for Northern Ireland, Scotland, and Wales) and, in particular, introduces our initial proposals for the West Midlands.

4 The rules set out in the legislation state that there will be 600 Parliamentary constituencies covering the UK – a reduction of 50 from the current number. This means that the number of constituencies in England must be reduced from 533 to 501. There are also other rules that the Commission has regard to when conducting the review – a full set of the rules can be found in our *Guide to the 2018 Review*³ published in summer 2016, but they are also summarised later in this chapter. Most significantly, the rules require every constituency we recommend (with the exception of two covering the Isle of Wight) to contain no fewer than 71,031 electors and no more than 78,507.

5 This is a significant change to the old rules under which Parliamentary boundary reviews took place, in which achieving as close to the average number of electors in each constituency was an aim, but there was no statutory fixed permissible range. For example, in England, existing constituencies (drawn under the previous rules) currently range from 54,232 to 105,448 electors. Furthermore, the current constituencies were constructed under the last completed review, which relied on the data contained in the electoral registers for 2000 and applied the earlier version of the rules. Achieving a more even distribution of electors in every constituency across England, together with the reduction in the total number of constituencies, means that a significant amount of change to the existing map of constituencies is inevitable.

6 Our *Guide to the 2018 Review* contains further detailed background information, and explains all the policies and procedures that we are following in conducting the review. We encourage anyone wishing to be involved in the review to read this document, which will give them a greater understanding of the rules and constraints placed on the Commission, especially if they are intending to comment on our initial proposals.

² The Parliamentary Voting System and Constituencies Act 2011, available at www.legislation.gov.uk/ukpga/2011/1/contents

³ Available at www.bce2018.org.uk and at all places of deposit

The rules in the legislation

7 As well as the primary rule that constituencies must have no fewer than 71,031 electors and no more than 78,507, the legislation also states that, when deciding on boundaries, the Commission may also take into account:

- special geographical considerations, including in particular the size, shape and accessibility of a constituency;
- local government boundaries as they existed on 7 May 2015;
- boundaries of existing constituencies; and
- any local ties that would be broken by changes in constituencies.

8 In addition, in relation to local government boundaries in particular, it should be noted that we are obliged to take into account local government boundaries as they existed in May 2015, rather than any subsequent changes that may have been made (or are due to be made). Our initial proposals for the West Midlands (and the accompanying maps) are therefore based on local government boundaries as they existed in May 2015. Our *Guide to the 2018 Review* outlines further our policy on how, and to what extent, we take into account local government boundaries. We have used the wards as at May 2015 of unitary authorities, and borough and district councils (in areas where there is also a county council) as the basic building blocks for our proposals.

9 Although the first review under the new rules will unavoidably result in significant change, we have also taken into account the boundaries of existing constituencies so far as we can. We have tried to retain existing constituencies as part of our initial proposals wherever possible, as long as the other factors can also be satisfied. This, however, has proved difficult. Our initial proposals retain just under 12% of the existing constituencies in the West Midlands – the remainder are new constituencies (although in a number of cases we have been able to limit the changes to existing constituencies, making only minor changes as necessary to enable us to comply with the rules).

10 Our proposals are based on the nine regions used for European elections (though it should be clear that our work has no effect on European electoral matters, nor is it affected by the recent referendum result). This report relates to the West Midlands. There are eight other separate reports containing our initial proposals for the other regions. You can find more details on our website. While this approach does not prevent anyone from making proposals to us that cross regional boundaries (for example, between the West Midlands and the East Midlands regions), very compelling reasons would need to be given to persuade the Commission to depart from the region-based approach. The Commission has previously consulted on the use of the regions as building blocks, and this was supported.

Timetable for our review

Stage one – development of initial proposals

11 We began this review in February 2016. We published electorate data from December 2015 for each ward, local government authority, and existing constituency. The electorate data were provided by local authorities and the Office for National Statistics. These are available on our website⁴ and are the data that must be used throughout the remainder of the review process. The Commission has since then considered the factors outlined above and drawn up the initial proposals. We published our initial proposals for consultation for each of England's nine regions on 13 September 2016.

12 We ask people to be aware that, in publishing our initial proposals, we do so without suggesting that they are in some way definitive, or that they provide the 'right answer' – they are our starting point for consulting on the changes. We have taken into account the existing constituencies, local government boundaries, and geographical features to produce a set of constituencies that are within the statutory electorate range and that we consider to be the best balance between those factors at this point. What we do not yet have is evidence and intelligence of how our proposals reflect or break local community ties. One of the most important purposes of the consultation period is to seek evidence that will enable us to review our initial proposals.

Stage two – consultation on initial proposals

13 We are consulting on our initial proposals for 12 weeks, until 5 December 2016. Chapter 4 outlines how you can contribute during the consultation period. We are also hosting four public hearings in the West Midlands, at which people can give their views direct to one of our Assistant Commissioners. Once the consultation has closed, the Commission will collate all the responses received, including records of the public hearings.

Stage three – consultation on representations received

14 We are required to publish all the responses we receive on our initial proposals. This publication will mark the start of a four-week 'secondary consultation' period, likely to take place in spring 2017. The purpose of the secondary consultation is for people to see what others have said in response to our initial proposals, and to make comments on their views, for example by countering an argument, or by supporting and reinforcing what others have said. You will be able to see all the comments on our website, and use the site to give us your views on what others have said.

⁴ At www.bce2018.org.uk

Stage four – development and publication of revised proposals

15 Once we have all the representations and comments from both the initial and secondary consultation periods, the Commission will analyse those representations and decide whether changes should be made to the initial proposals. If we decide that the evidence presented to us persuades us to change our initial proposals, then we must publish our revised proposals for the areas concerned, and consult on them for a further period of eight weeks. This is likely to be towards the end of 2017. When we consult on our revised proposals, there will be no further public hearings, nor will there be a repeat of the four-week period for commenting on the representations of others. You will be able to see all our revised proposals, and give us your views on them, on our website.

Stage five – development and publication of the final report and recommendations

16 Finally, following the consultation on revised proposals, we will consider all the evidence received at this stage, and throughout the review, before determining our final recommendations. The recommendations will be set out in a published report to the Government, who will present it, without amendment, to Parliament on our behalf. The legislation states that we must report to the Government in September 2018. Further details about what the Government and Parliament then do with our recommendations are contained in our *Guide to the 2018 Review*.

17 Throughout each consultation we will be taking all reasonable steps to publicise our proposals, so that as many people as possible are aware of the consultation and can take the opportunity to contribute to our review of constituencies.

3 Initial proposals for the West Midlands

18 The West Midlands comprises the counties of Staffordshire, Warwickshire, West Midlands, and Worcestershire (which are covered by a mix of district and county councils, and unitary authorities), and the unitary authorities of Herefordshire, Shropshire, and Telford and Wrekin.

19 The region currently has 59 constituencies. Of these, only 15 constituencies have electorates within 5% of the electoral quota. The electorates of 43 constituencies fall below the 5% limit, while the electorate of one falls above the upper limit. Our initial proposals for the West Midlands are for 53 constituencies, a reduction of six.

20 In seeking to produce initial proposals for the region in which 53 whole constituencies, each with an electorate within 5% of the electoral quota, could be proposed, we first considered whether, and how, the local authority areas could usefully be grouped into sub-regions. We were mindful of seeking to respect, where we could, the external boundaries of local authorities. Our approach when grouping local authority areas together in sub-regions was based on trying to respect county boundaries wherever possible and on achieving (where we could) obvious practical groupings such as those dictated in some part by the geography of the area.

21 Our division of the West Midlands region into sub-regions is a purely practical approach. We welcome counter-proposals from respondents to our consultation, based on other groupings of counties and unitary authorities, if the statutory factors can be better reflected in those counter-proposals.

22 The electorate of Staffordshire, including the electorate of the City of Stoke-on-Trent, at just over 815,000 allowed us to develop a proposal in which 11 constituencies are allocated to this sub-region.

23 If considered on its own, the former Metropolitan County of West Midlands, which has an electorate of just under 1.863 million, would result in the allocation of 24.91 constituencies, which could be rounded up to 25. However, we noted that formulating a pattern of constituencies on this allocation would still be difficult to achieve given the very large electoral size of the wards.

24 The County of Warwickshire has just over 401,000 electors. It is not possible to develop proposals in which either five or six whole constituencies, each with electorates within 5% of the electoral quota, are contained within the county boundary. We considered pairing Warwickshire with the West Midlands and allocating 30 constituencies, which is four fewer than at present, but considered that, at this stage, this would not provide the best reflection of the rules we work to in this sub-region.

25 The electorates of Herefordshire, Worcestershire, and Telford and Wrekin are such that it is not possible to allocate a whole number of constituencies with electorates within 5% of the electoral quota to each. Shropshire has just under 230,000 electors, which would allow us to allocate three constituencies, but we considered that it was necessary to pair it with the neighbouring authorities of Herefordshire, and Telford and Wrekin to allow us to create constituencies across the whole

of the region with electorates within 5% of the electoral quota in each. We considered grouping them in one sub-region and allocating 12 constituencies, which is one fewer than at present, but considered that, at this stage, this would not provide the best reflection of the rules we work to in this sub-region.

26 We decided to group all of the counties of Herefordshire, Shropshire, Warwickshire, West Midlands, and Worcestershire in one sub-region with a total electorate of just under 3.174 million, to which we allocated 42 constituencies, which is five fewer than at present. One constituency crosses the county boundary between Herefordshire and Shropshire, one constituency crosses the county boundary between Herefordshire and Worcestershire, one constituency crosses the county boundary between Warwickshire and Worcestershire, and one constituency crosses the county boundary between Warwickshire and West Midlands.

27 All of our proposed constituencies covering the West Midlands contain whole wards. We considered an alternative that would divide a number of wards in the West Midlands county, but we decided that it was not necessary to breach our stated policy of using whole wards. However, we would welcome evidence on whether an alternative configuration of constituencies could be formulated that was not based on whole wards, bearing in mind our policy of preferring to build constituencies with whole wards.

28 The use of the term ‘ward’ throughout this document should be taken to mean electoral division in reference to the county unitary authority of Shropshire.

Initial proposals for the Staffordshire and Stoke-on-Trent sub-region

29 There are currently 12 constituencies in this sub-region, four of which (Burton, Cannock Chase, Lichfield, and South Staffordshire) have electorates within 5% of the electoral quota. The remaining eight constituencies have electorates below 5% of the electoral quota.

30 We considered whether we could leave unchanged any of the existing constituencies that have an electorate within 5% of the electoral quota. In developing proposals in which all the constituency electorates are within 5% of the electoral quota, we propose to keep the three constituencies of Burton, Cannock Chase, and South Staffordshire unchanged. We propose to allocate 11 constituencies to this sub-region, a reduction of one from the current arrangement.

31 We propose to extend the existing Tamworth constituency to include the whole of the divided Lichfield district ward of Whittington & Streethay within the Tamworth constituency. We noted that this change resulted in the electorate of the existing Lichfield constituency falling below 5% of the electoral quota, even after including the whole of the Lichfield district ward of Hammerwich with Wall in the Lichfield constituency. We therefore propose to include the Stafford borough ward of Haywood & Hixon in the Lichfield constituency.

32 We propose that the existing Stafford constituency be extended to include the whole of the two divided Stafford borough wards of Milwich, and Seighford & Church Eaton, together with the Stafford borough ward of Gnosall & Woodseaves from the existing Stone constituency.

33 The electorate of the Staffordshire Moorlands district allowed us to propose a constituency that contains the whole of the Staffordshire Moorlands district, and no wards from any other district, by including five wards from the existing Stone constituency. We propose that the five Newcastle-under-Lyme wards that form Kidsgrove Town Council should be included in a Newcastle-under-Lyme constituency together with 15 Newcastle-under-Lyme borough wards.

34 The electorate of the City of Stoke-on-Trent is too small to allow for three whole constituencies and too large for two whole constituencies to be created within its boundary. We propose a Stoke-on-Trent North constituency that contains 14 wards from the north of the city. We also propose a Stoke-on-Trent South constituency that contains 18 wards from the south and east of the city.

35 We propose that a new West Staffordshire constituency be created that includes the remaining four wards from the Newcastle-under-Lyme borough, the remaining six wards from the Stafford borough, and the remaining five wards from the City of Stoke-on-Trent.

Initial proposals for the Herefordshire, Shropshire, Telford and Wrekin, Warwickshire, West Midlands, and Worcestershire sub-region

36 There are currently 47 constituencies in this sub-region. Only 11 of these constituencies have electorates within 5% of the electoral quota; the electorate of one constituency falls above the 5% limit; and the electorates of the remaining 35 fall below the 5% limit. Our initial proposals allocate 42 constituencies to the sub-region, a reduction of five from the current arrangement.

37 We considered whether we could leave unchanged any of the 11 constituencies that have electorates within 5% of the electoral quota. However, in order to develop proposals in which all the constituency electorates are within 5% of the electoral quota, and to facilitate the reduction in allocated constituencies by five, it was necessary to alter the boundaries of seven of the 11 constituencies.

38 We propose to include the two North Warwickshire borough wards of Arley and Whitacre, and Hartshill in the North Warwickshire constituency, thereby uniting the whole of the North Warwickshire district in one constituency. We also propose to extend the Nuneaton constituency to include the Nuneaton and Bedworth borough ward of Bulkington, and the three Rugby borough wards of Revel and Binley Woods, Wolston and the Lawfords, and Wolvey and Shilton. We noted that it was not possible to include the town of Kenilworth in a constituency with the whole of the town of Rugby. Therefore we propose to extend the Rugby

constituency to include seven wards of the Stratford on Avon district, including the town of Southam, in a constituency called Rugby and Southam.

39 We considered whether the town of Kenilworth should be joined in a constituency with other wards from the Warwick district, or with wards from the City of Coventry. We decided that Kenilworth should be part of a Warwickshire constituency, and therefore propose a constituency named Kenilworth and Leamington that contains 17 Warwick district wards and is based on the towns of Kenilworth and Royal Leamington Spa. We also propose that the five remaining Warwick district wards, including the town of Warwick, be included in a constituency with 21 wards from the Stratford-on-Avon district, including the town of Stratford-upon-Avon, in a constituency called Warwick and Stratford-on-Avon.

40 We propose to include seven wards from the south of the Stratford-on-Avon district in a constituency with 21 Wychavon district wards in a cross-county boundary constituency called Evesham and South Warwickshire. We noted that this would mean that the existing West Worcestershire constituency, which has an electorate within 5% of the electoral quota, has been altered, but we considered that this change was necessary to ensure that all of the proposed constituency electorates were within 5% of the electoral quota.

41 We noted that the electorate of the existing Worcester constituency was below 5% of the electoral quota. We propose to extend the Worcester constituency by including the two Wychavon district wards of Drakes Broughton, and Norton and Whittington. While only one additional ward

is required, we have included two to ensure that all of the proposed constituency electorates within the sub-region are within 5% of the electoral quota.

42 We noted that the existing Bromsgrove constituency has an electorate within 5% of the electoral quota. We also noted that the neighbouring Redditch constituency has an electorate below 5% of the electoral quota and needed to be extended. We propose to include eight Bromsgrove district wards, including the towns of Alvechurch and Wythall, in a Redditch constituency with the whole of Redditch borough. We also propose that the remaining 22 Bromsgrove district wards be included in a constituency with seven Wychavon district wards, including the town of Droitwich, in a constituency called Bromsgrove and Droitwich.

43 We noted that the existing Wyre Forest constituency has an electorate within 5% of the electoral quota. In order to create constituencies with electorates within 5% of the electoral quota across the sub-region, we propose to include the Wychavon district ward of Hartlebury in the Wyre Forest constituency.

44 We propose to extend the existing Hereford and South Herefordshire constituency to include the three Herefordshire district wards of Backbury, Credenhill, and Hagley, from the existing North Herefordshire constituency, which are all close to the City of Hereford. We propose that seven wards in the north-east of Herefordshire, including the towns of Ledbury and Bromyard, be included in a cross-county boundary constituency with the whole of Malvern Hills district, and the Wychavon district ward of Ombersley.

45 We propose a cross-county boundary constituency called Ludlow and Leominster containing 15 wards from Herefordshire and 11 wards from Shropshire. This is a geographically large constituency, but we noted that there are strong road links between the two towns along the A49. We considered whether we could leave the existing North Shropshire, and Shrewsbury and Atcham constituencies unchanged, as both have an electorate within 5% of the electoral quota. We propose not to make any change to the North Shropshire constituency, but we propose to include the Shropshire county ward of Chirbury and Worthen in a renamed Shrewsbury constituency, which loses Atcham because the constituency is no longer based on the borough of that name, which no longer exists.

46 We noted that the electorate of the existing Telford constituency is below 5% of the electoral quota and we propose to extend it to include the two Telford and Wrekin district wards of Donnington, and Hadley & Leegomery, which are in the existing The Wrekin constituency. This change brings the Telford constituency to within 5% of the electoral quota. We also propose to extend the existing The Wrekin constituency by including six Shropshire county wards, from the existing Ludlow constituency, including the towns of Bridgnorth, Broseley, and Much Wenlock, in a constituency called Bridgnorth, Wellington and The Wrekin.

47 In the West Midlands county, we noted that, while it should be possible to create the required number of constituencies without creating any cross-county boundary constituencies, the size

of the ward electorates, particularly in Birmingham and Dudley, means that this is not a straightforward task. We also noted that it was not always possible to create constituencies wholly within a metropolitan borough, and that it would be necessary to propose constituencies that contained parts of two neighbouring boroughs. However, we have not proposed any constituency that contains parts of three metropolitan boroughs.

48 We noted that the electorate of the City of Coventry is too small to continue to be allocated three whole constituencies. We propose that the existing Coventry North East constituency be left unchanged. We also propose to add the two Solihull borough wards of Knowle and Meriden to a Coventry West and Meriden constituency that also contains five Coventry city wards. This change results in the remaining seven Coventry city wards forming a Coventry South constituency.

49 While it is possible to create two constituencies wholly within Solihull borough, we decided not to do so. We propose a constituency in the north of the borough that contains five wards from the Chelmsley Wood part of the existing Meriden constituency, two wards (Elmdon and Lyndon) from the existing Solihull constituency, and the Birmingham city ward of Sheldon. We propose that this constituency be called Chelmsley Wood and Solihull North. We propose that the remaining nine wards in the south of the borough form a cross-county boundary constituency together with the Stratford on Avon district ward of Tanworth-in-Arden. We propose that the constituency be called Shirley and Solihull South.

50 In the City of Birmingham, we propose not to make any changes to the two existing constituencies of Birmingham, Hodge Hill, and Sutton Coldfield. We noted that the existing Birmingham, Hall Green constituency also has an electorate within 5% of the electoral quota, but we have had to make changes to that constituency as a result of changes required to neighbouring constituencies. None of the other existing constituencies within the West Midlands county has an electorate within 5% of the electoral quota. We propose 11 constituencies that contain Birmingham city wards, five of which are wholly based within the city boundary. Of these 11 constituencies, two are unchanged and five contain three of the four wards from an existing constituency.

51 Our proposed Birmingham Erdington constituency contains the three Birmingham city wards of Erdington, Kingstanding, and Stockland Green from the existing Birmingham, Erdington constituency, together with the Birmingham city ward of Oscott, and the Walsall borough ward of Pheasey Park Farm.

52 Our proposed Birmingham Perry Barr constituency contains the three Birmingham city wards of Handsworth Wood, Lozells and East Handsworth, and Perry Barr, together with the Birmingham city ward of Aston, and the Sandwell borough ward of Newton.

53 Our proposed Birmingham Yardley constituency contains the three Birmingham city wards of Acocks Green, South Yardley, and Stechford and Yardley North from the existing Birmingham, Yardley constituency, together with the Birmingham city ward of Hall Green.

54 Our proposed Birmingham Ladywood constituency contains the three Birmingham city wards of Ladywood, Nechells, and Soho from the existing Birmingham, Ladywood constituency, together with the Birmingham city ward of Tyburn, and the Sandwell borough ward of Soho and Victoria.

55 Our proposed Birmingham Edgbaston constituency contains the three Birmingham city wards of Edgbaston, Harborne, and Quinton from the existing Birmingham, Edgbaston constituency, together with the Birmingham city ward of Sparkbrook, and the Sandwell borough ward of Abbey.

56 Our proposed Birmingham Brandwood constituency contains the four Birmingham city wards of Billesley, Brandwood, Kings Norton, and Springfield. Our proposed Birmingham Northfield constituency contains the four Birmingham city wards of Bournville, Longbridge, Moseley and Kings Heath, and Northfield.

57 Our proposed Birmingham Selly Oak and Halesowen constituency contains the three Birmingham city wards of Bartley Green, Selly Oak, and Weoley, together with the three Dudley borough wards of Belle Vale, Halesowen North, and Halesowen South.

58 In the Borough of Walsall, we propose that the existing Aldridge-Brownhills constituency be extended to include the two Walsall borough wards of Bloxwich East, and Bloxwich West, from the existing Walsall North constituency. We propose that the constituency be called Aldridge, Brownhills and Bloxwich. We also propose that the Walsall borough wards of Birchills

Leamore, and Blakenall, from the existing Walsall North constituency, be added to the remaining six wards from the existing Walsall South constituency. We propose that the constituency be called Walsall Central.

59 In the City of Wolverhampton, we propose a Wolverhampton West constituency that contains six of the seven wards from the existing Wolverhampton South West constituency, together with the two Wolverhampton city wards of Bushbury North, and Oxley from the existing Wolverhampton North East constituency. Our proposed Wednesfield and Willenhall constituency contains three wards from existing Walsall North constituency, five wards from the existing Wolverhampton North East constituency, and one ward from the existing Wolverhampton South West constituency.

60 Our proposed Wolverhampton South and Coseley constituency contains five Wolverhampton city wards and one Dudley borough ward from the existing Wolverhampton South East constituency, together with the two Dudley borough wards of Sedgley, and Upper Gornal and Woodsetton, from the existing Dudley North constituency.

61 In the Borough of Dudley, our proposed Dudley West constituency contains four wards from the existing Dudley South constituency, the Gornal ward from the existing Dudley North constituency, and the Quarry Bank and Dudley Wood ward from the existing Stourbridge constituency. Our proposed Stourbridge constituency contains six wards from the existing Stourbridge constituency, the Brierley Hill ward from the existing Dudley South constituency,

and the Hayley Green and Cradley South ward from the existing Halesowen and Rowley Regis constituency.

62 Our proposed Dudley East and Tipton constituency contains three Dudley borough wards from the existing Dudley North constituency, four Sandwell borough wards from the existing West Bromwich West constituency, and one Sandwell borough ward from the existing West Bromwich East constituency.

63 In the Borough of Sandwell, our proposed Warley constituency contains eight Sandwell borough wards, four from the existing Warley constituency, three from the existing Halesowen and Rowley Regis constituency, and one from the existing West Bromwich West constituency. Our proposed West Bromwich constituency contains eight Sandwell borough wards, five from the existing West Bromwich East constituency, two from the existing West Bromwich West constituency, and one from the existing Warley constituency.

4 How to have your say

64 We are consulting on our initial proposals for a 12-week period, from 13 September 2016 to 5 December 2016. We encourage everyone to give us their views on our proposals for their area – the more public views we hear and the more local information that is provided, the more informed our decisions will be when analysing all the views we have received.

65 On our interactive consultation website, at www.bce2018.org.uk, you can see what constituency you will be in under our proposals, and compare it with your existing constituency and local government boundaries. You can also easily submit your views on our proposals.

66 When making comments on our initial proposals, we ask people to bear in mind the tight constraints placed on the Commission by the rules set by Parliament, discussed in chapter 2 and in our *Guide to the 2018 Review*. Most importantly, in the West Midlands:

- we cannot recommend constituencies that have electorates that contain more than 78,507 or fewer than 71,031 electors;
- we are basing our initial proposals on local government ward boundaries (from May 2015) as the building blocks of constituencies – our view is that, in the absence of exceptional and compelling circumstances, it would not be appropriate to divide wards in cases where it is possible to construct constituencies that meet the electorate rules without doing so; and

- we have constructed constituencies within regions, so as not to cross regional boundaries – compelling reasons would need to be given to persuade us that we should depart from this approach.

67 These issues mean that we encourage people who are making a comment about their local area to bear in mind any knock-on effects that might result from their suggestions. The Commission must look at the recommendations for new constituencies across the whole region (and, indeed, across England). What may be a better solution for one location may have undesirable consequences for others. We therefore ask everyone wishing to respond to our consultation to bear in mind the impact of their counter-proposals on neighbouring constituencies, and on those further afield across the region.

How can you give us your views?

68 Views can be given to the Commission either in writing or in person (oral representations). We encourage everyone who wishes to comment on our proposals in writing to do so through our interactive consultation website, at www.bce2018.org.uk – you will find all the details you need and be able to comment directly through the website. We also welcome oral representations at one of a series of public hearings we are conducting during the consultation period. People are welcome to both attend a hearing and submit comments through our website if they choose to.

Written representations

69 As stated above, we strongly encourage everyone to make use of our consultation website, at www.bce2018.org.uk, when responding to our consultation. The website allows you to explore the map of our proposals and get further data, including the electorate sizes of every ward and polling district. You can also upload text or data files you may have previously prepared setting out your views.

70 We encourage everyone, before submitting a representation, to read our approach to protecting and using your personal details (available at www.bce2018.org.uk). In particular, respondents should remember that we

are obliged to publish all the comments we receive on our initial proposals. As this is a public consultation, we publish respondents' names and addresses, alongside their comments.

Public hearings

71 The Commission will be hosting public hearings across England. In the West Midlands we will be hosting four public hearings during the consultation period. Our website (www.bce2018.org.uk) has more details of these hearings, and an opportunity to register to attend and give us your views in person. The table below shows the locations and dates of the hearings in the West Midlands.

Town	Location	Dates
Birmingham	Council House, Victoria Square, Birmingham B1 1BB	Thursday 3 – Friday 4 November 2016
Shrewsbury	Prince Rupert Hotel, Butcher Row, Shrewsbury SY1 1UQ	Monday 7 – Tuesday 8 November 2016
Royal Leamington Spa	Royal Pump Rooms, The Parade, Leamington Spa CV32 4AA	Thursday 10 – Friday 11 November 2016
Stafford	County Buildings, Martin Street, Stafford ST16 2LH	Monday 14 – Tuesday 15 November 2016

72 The purpose of the hearings is for people to have an opportunity to put their views on our proposals directly to an Assistant Commissioner who will chair the hearings and subsequently assist the Commission in the analysis of all the evidence received in the region. The hearings differ from the way we used to conduct ‘local inquiries’ in past reviews – these were much more judicial in style, and people were allowed to cross-examine each other. The legislation that Parliament introduced specifically rules out such inquiries, specifying instead that we host ‘public hearings’, which are intended purely as a way for people to make representations orally, directly to representatives of the Commission, as well as to provide an opportunity for the Commission to explain its proposals.

73 It is important to stress that all representations, whether they have been made through our website, in person at a hearing, or sent to us in writing, will be given equal consideration by the Commission. Therefore it does not matter if you are unable to attend or speak at a public hearing – even after the last public hearing in the West Midlands has finished, you will still have until 5 December 2016 to submit your views to us.

74 You can find more information about public hearings, and can register to attend, on our website at www.bce2018.org.uk, or by phoning 020 7276 1102.

What do we want views on?

75 We would like particularly to ask two things of people responding to our consultation. First, if you support our proposals, please tell us so. Past experience suggests that too often people who are happy with our proposals do not respond in support, while those who object to them do respond to make their points. That can give a rather distorted view of the balance of public support or objection to proposals, and those who in fact support our initial proposals may then be disappointed if those proposals are subsequently revised in light of the consultation responses. Second, if you are considering objecting to our proposals, do please use the resources (such as maps and electorate figures) available on our website and at the places of deposit to put forward counter-proposals which are in accordance with the rules to which we are working.

76 Above all, however, we encourage everyone to have their say on our initial proposals and, in doing so, to become involved in drawing the map of new Parliamentary constituencies. The more views and information we get as a result of our initial proposals and through the subsequent consultation phases, the more informed our consideration in developing those proposals will be, and the better we will be able to reflect the public’s views in the final recommendations we present in 2018.

Annex A: Initial proposals for constituencies, including wards and electorates

Constituency	Ward	District/borough/city/county	Electorate
1. Aldridge, Brownhills and Bloxwich BC			76,572
	Aldridge Central and South	Walsall	10,770
	Aldridge North and Walsall Wood	Walsall	9,918
	Bloxwich East	Walsall	8,672
	Bloxwich West	Walsall	9,541
	Brownhills	Walsall	9,218
	Pelsall	Walsall	8,758
	Rushall-Shelfield	Walsall	9,030
	Streetly	Walsall	10,665
2. Birmingham Brandwood BC			71,357
	Billesley	Birmingham	18,277
	Brandwood	Birmingham	17,728
	Kings Norton	Birmingham	16,097
	Springfield	Birmingham	19,255
3. Birmingham Edgbaston BC			72,215
	Edgbaston	Birmingham	14,069
	Harborne	Birmingham	15,548
	Quinton	Birmingham	16,410
	Sparkbrook	Birmingham	18,323
	Abbey	Sandwell	7,865
4. Birmingham Erdington BC			72,786
	Erdington	Birmingham	15,478
	Kingstanding	Birmingham	16,007
	Oscott	Birmingham	17,483
	Stockland Green	Birmingham	15,036
	Pheasey Park Farm	Walsall	8,782
5. Birmingham Hodge Hill BC			73,173
	Bordesley Green	Birmingham	19,100
	Hodge Hill	Birmingham	17,292
	Shard End	Birmingham	17,647
	Washwood Heath	Birmingham	19,134
6. Birmingham Ladywood BC			73,050
	Ladywood	Birmingham	15,042
	Nechells	Birmingham	17,731
	Soho	Birmingham	15,513
	Tyburn	Birmingham	16,031
	Soho and Victoria	Sandwell	8,733
7. Birmingham Northfield BC			72,519
	Bournville	Birmingham	18,449
	Longbridge	Birmingham	17,839
	Moseley and Kings Heath	Birmingham	17,629
	Northfield	Birmingham	18,602
8. Birmingham Perry Barr BC			76,201
	Aston	Birmingham	17,430
	Handsworth Wood	Birmingham	17,301
	Lozells and East Handsworth	Birmingham	17,558
	Perry Barr	Birmingham	15,368
	Newton	Sandwell	8,544

Constituency	Ward	District/borough/city/county	Electorate
9. Birmingham Selly Oak and Halesowen BC			77,485
	Bartley Green	Birmingham	16,768
	Selly Oak	Birmingham	14,006
	Weoley	Birmingham	16,839
	Belle Vale	Dudley	10,494
	Halesowen North	Dudley	9,468
	Halesowen South	Dudley	9,910
10. Birmingham Yardley BC			72,864
	Acocks Green	Birmingham	18,285
	Hall Green	Birmingham	18,731
	South Yardley	Birmingham	18,756
	Stechford and Yardley North	Birmingham	17,092
11. Bridgnorth, Wellington and The Wrekin CC			77,256
	Albrighton	Shropshire	3,549
	Alveley and Claverley	Shropshire	3,338
	Bridgnorth East and Astley Abbots	Shropshire	5,322
	Bridgnorth West and Tasley	Shropshire	5,433
	Broseley	Shropshire	3,545
	Much Wenlock	Shropshire	3,406
	Shifnal North	Shropshire	3,533
	Shifnal South and Cosford	Shropshire	3,645
	Worfield	Shropshire	2,944
	Admaston & Bratton	Telford and Wrekin	2,208
	Apley Castle	Telford and Wrekin	2,376
	Arleston	Telford and Wrekin	2,137
	Church Aston & Lilleshall	Telford and Wrekin	2,381
	College	Telford and Wrekin	2,134
	Dothill	Telford and Wrekin	2,141
	Edgmond & Ercall Magna	Telford and Wrekin	4,549
	Ercall	Telford and Wrekin	2,347
	Haygate	Telford and Wrekin	2,169
	Muxton	Telford and Wrekin	4,977
	Newport North & West	Telford and Wrekin	4,431
	Newport South & East	Telford and Wrekin	3,897
	Park	Telford and Wrekin	2,161
	Shawbirch	Telford and Wrekin	2,323
	Wrockwardine	Telford and Wrekin	2,310
12. Bromsgrove and Droitwich CC			78,121
	Aston Fields	Bromsgrove	2,492
	Avoncroft	Bromsgrove	2,424
	Belbroughton & Romsley	Bromsgrove	5,193
	Bromsgrove Central	Bromsgrove	2,363
	Catshill North	Bromsgrove	2,208
	Catshill South	Bromsgrove	2,174
	Charford	Bromsgrove	2,318
	Cofton	Bromsgrove	2,142
	Hagley East	Bromsgrove	2,044
	Hagley West	Bromsgrove	2,680
	Hill Top	Bromsgrove	1,778
	Lickey Hills	Bromsgrove	2,242
	Lowes Hill	Bromsgrove	2,565
	Marlbrook	Bromsgrove	2,395
	Norton	Bromsgrove	2,058
	Perryfields	Bromsgrove	1,385
	Rock Hill	Bromsgrove	2,414
	Rubery North	Bromsgrove	2,507
	Rubery South	Bromsgrove	2,563
	Sanders Park	Bromsgrove	2,671
	Sidemoor	Bromsgrove	2,530
	Slideslow	Bromsgrove	2,635
	Dodderhill	Wychavon	2,129

Constituency	Ward	District/borough/city/county	Electorate
	Droitwich Central	Wychavon	1,930
	Droitwich East	Wychavon	4,257
	Droitwich South East	Wychavon	4,185
	Droitwich South West	Wychavon	3,862
	Droitwich West	Wychavon	3,747
	Lovett and North Claines	Wychavon	4,230
13. Burton CC			72,542
	Abbey	East Staffordshire	2,276
	Anglesey	East Staffordshire	3,647
	Branston	East Staffordshire	5,409
	Brizlincote	East Staffordshire	4,165
	Burton	East Staffordshire	1,883
	Churnet	East Staffordshire	2,141
	Crown	East Staffordshire	2,049
	Eton Park	East Staffordshire	4,016
	Heath	East Staffordshire	4,605
	Horninglow	East Staffordshire	6,070
	Rolleston on Dove	East Staffordshire	2,700
	Shobnall	East Staffordshire	4,565
	Stapenhill	East Staffordshire	5,538
	Stretton	East Staffordshire	6,115
	Town	East Staffordshire	5,119
	Tutbury and Outwoods	East Staffordshire	4,741
	Weaver	East Staffordshire	1,645
	Winshill	East Staffordshire	5,858
14. Cannock Chase CC			73,470
	Brereton and Ravenhill	Cannock Chase	5,028
	Cannock East	Cannock Chase	5,128
	Cannock North	Cannock Chase	5,447
	Cannock South	Cannock Chase	5,734
	Cannock West	Cannock Chase	5,653
	Etching Hill and The Heath	Cannock Chase	5,178
	Hagley	Cannock Chase	3,308
	Hawks Green	Cannock Chase	5,511
	Heath Hayes East and Wimblebury	Cannock Chase	4,825
	Hednesford Green Heath	Cannock Chase	3,845
	Hednesford North	Cannock Chase	5,220
	Hednesford South	Cannock Chase	4,147
	Norton Canes	Cannock Chase	5,647
	Rawsley	Cannock Chase	3,714
	Western Springs	Cannock Chase	5,085
15. Chelmsley Wood and Solihull North BC			77,455
	Sheldon	Birmingham	15,778
	Bickenhill	Solihull	8,941
	Castle Bromwich	Solihull	9,193
	Chelmsley Wood	Solihull	8,067
	Elmdon	Solihull	9,255
	Kingshurst and Fordbridge	Solihull	8,506
	Lyndon	Solihull	9,720
	Smith's Wood	Solihull	7,995
16. Coventry North East BC			72,135
	Foleshill	Coventry	10,419
	Henley	Coventry	12,310
	Longford	Coventry	12,538
	Lower Stoke	Coventry	13,029
	Upper Stoke	Coventry	11,520
	Wyken	Coventry	12,319

Constituency	Ward	District/borough/city/county	Electorate
17. Coventry South BC			77,914
	Binley and Willenhall	Coventry	11,588
	Cheylesmore	Coventry	11,308
	Earlsdon	Coventry	11,604
	Radford	Coventry	11,633
	Sherbourne	Coventry	11,136
	St. Michael's	Coventry	9,766
	Whoberley	Coventry	10,879
18. Coventry West and Meriden CC			77,586
	Bablake	Coventry	12,376
	Holbrook	Coventry	11,536
	Wainbody	Coventry	10,670
	Westwood	Coventry	12,244
	Woodlands	Coventry	13,156
	Knowle	Solihull	8,183
	Meriden	Solihull	9,421
19. Dudley East and Tipton BC			75,512
	Castle and Priory	Dudley	11,018
	St. James's	Dudley	9,842
	St. Thomas's	Dudley	9,781
	Great Bridge	Sandwell	9,166
	Greets Green and Lyng	Sandwell	8,042
	Oldbury	Sandwell	9,188
	Princes End	Sandwell	8,856
	Tipton Green	Sandwell	9,619
20. Dudley West BC			71,054
	Brockmoor and Pensnett	Dudley	9,585
	Gornal	Dudley	10,502
	Kingswinford North and Wall Heath	Dudley	10,108
	Kingswinford South	Dudley	10,272
	Netherton, Woodside and St. Andrews	Dudley	10,352
	Quarry Bank and Dudley Wood	Dudley	10,113
	Wordsley	Dudley	10,122
21. Evesham and South Warwickshire CC			78,036
	Brailes & Compton	Stratford-on-Avon	2,764
	Ettington	Stratford-on-Avon	2,703
	Quinton	Stratford-on-Avon	2,360
	Red Horse	Stratford-on-Avon	2,639
	Shipston North	Stratford-on-Avon	2,846
	Shipston South	Stratford-on-Avon	2,801
	Welford-on-Avon	Stratford-on-Avon	2,587
	Badsey	Wychavon	2,233
	Bengeworth	Wychavon	4,394
	Bowbrook	Wychavon	2,339
	Bredon	Wychavon	2,089
	Bretforton and Offenham	Wychavon	2,203
	Broadway and Wickhamford	Wychavon	3,818
	Eckington	Wychavon	2,215
	Elmley Castle and Somerville	Wychavon	2,015
	Evesham North	Wychavon	3,324
	Evesham South	Wychavon	3,732
	Fladbury	Wychavon	2,214
	Great Hampton	Wychavon	2,052
	Harvington and Norton	Wychavon	2,048
	Honeybourne and Pebworth	Wychavon	2,007
	Inkberrow	Wychavon	4,576
	Little Hampton	Wychavon	3,601
	Pershore	Wychavon	5,836
	Pinvin	Wychavon	2,309
	South Bredon Hill	Wychavon	1,913
	The Littletons	Wychavon	2,221
	Upton Snodsbury	Wychavon	2,197

Constituency	Ward	District/borough/city/county	Electorate
22. Hereford and South Herefordshire CC			77,370
	Aylestone Hill	Herefordshire	2,412
	Backbury	Herefordshire	2,242
	Belmont Rural	Herefordshire	2,505
	Birch	Herefordshire	2,370
	Bobblestock	Herefordshire	2,278
	Central	Herefordshire	2,159
	College	Herefordshire	2,679
	Credenhill	Herefordshire	2,276
	Dinedor Hill	Herefordshire	2,602
	Eign Hill	Herefordshire	2,574
	Golden Valley North	Herefordshire	2,386
	Golden Valley South	Herefordshire	2,546
	Greyfriars	Herefordshire	2,482
	Hagley	Herefordshire	2,752
	Hinton & Hunderton	Herefordshire	2,599
	Holmer	Herefordshire	2,599
	Kerne Bridge	Herefordshire	2,437
	Kings Acre	Herefordshire	2,537
	Llangarron	Herefordshire	2,671
	Newton Farm	Herefordshire	2,504
	Penyard	Herefordshire	2,631
	Red Hill	Herefordshire	2,757
	Ross East	Herefordshire	2,806
	Ross North	Herefordshire	2,541
	Ross West	Herefordshire	2,535
	Saxon Gate	Herefordshire	2,618
	Stoney Street	Herefordshire	2,603
	Tupsley	Herefordshire	2,489
	Whitecross	Herefordshire	2,463
	Widemarsh	Herefordshire	1,781
	Wormside	Herefordshire	2,536
23. Kenilworth and Leamington CC			75,011
	Abbey	Warwick	5,292
	Arden	Warwick	4,289
	Bishop's Tachbrook	Warwick	2,012
	Brunswick	Warwick	4,682
	Clarendon	Warwick	4,046
	Crown	Warwick	4,452
	Leam	Warwick	3,401
	Manor	Warwick	4,994
	Milverton	Warwick	4,407
	Myton & Heathcote	Warwick	3,804
	Newbold	Warwick	4,029
	Park Hill	Warwick	6,455
	Radford Semele	Warwick	2,065
	St. John's	Warwick	6,546
	Stoneleigh & Cubbington	Warwick	4,024
	Sydenham	Warwick	4,119
	Whitnash	Warwick	6,394
24. Lichfield CC			74,778
	Bagots	East Staffordshire	2,155
	Needwood	East Staffordshire	4,441
	Yoxall	East Staffordshire	2,159
	Alrewas & Fradley	Lichfield	4,510
	Armitage with Handsacre	Lichfield	5,693
	Boley Park	Lichfield	3,447
	Boney Hay & Central	Lichfield	5,065
	Chadsmead	Lichfield	3,304
	Chase Terrace	Lichfield	3,717
	Chasetown	Lichfield	2,640

Constituency	Ward	District/borough/city/county	Electorate
	Colton & the Ridwares	Lichfield	1,768
	Curborough	Lichfield	3,201
	Hammerwich with Wall	Lichfield	3,423
	Highfield	Lichfield	3,652
	Leomansley	Lichfield	4,879
	Longdon	Lichfield	1,694
	St. John's	Lichfield	4,407
	Stowe	Lichfield	4,725
	Summerfield & All Saints	Lichfield	4,850
	Haywood & Hixon	Stafford	5,048
25. Ludlow and Leominster CC			77,533
	Arrow	Herefordshire	2,798
	Bircher	Herefordshire	2,916
	Bromyard Bringsty	Herefordshire	2,548
	Bromyard West	Herefordshire	2,222
	Castle	Herefordshire	2,388
	Hampton	Herefordshire	2,666
	Kington	Herefordshire	2,445
	Leominster East	Herefordshire	2,544
	Leominster North & Rural	Herefordshire	2,832
	Leominster South	Herefordshire	2,465
	Leominster West	Herefordshire	1,997
	Mortimer	Herefordshire	2,542
	Queenswood	Herefordshire	2,556
	Sutton Walls	Herefordshire	2,392
	Weobley	Herefordshire	2,725
	Bishop's Castle	Shropshire	2,747
	Brown Clee	Shropshire	3,015
	Church Stretton and Craven Arms	Shropshire	7,141
	Clee	Shropshire	3,477
	Cleobury Mortimer	Shropshire	5,614
	Clun	Shropshire	3,014
	Corvedale	Shropshire	2,991
	Highley	Shropshire	2,574
	Ludlow East	Shropshire	2,935
	Ludlow North	Shropshire	2,942
	Ludlow South	Shropshire	3,047
26. Malvern and Ledbury CC			78,172
	Bishops Frome & Cradley	Herefordshire	2,433
	Hope End	Herefordshire	2,805
	Ledbury North	Herefordshire	2,436
	Ledbury South	Herefordshire	2,385
	Ledbury West	Herefordshire	2,479
	Old Gore	Herefordshire	2,424
	Three Crosses	Herefordshire	2,658
	Alfrick and Leigh	Malvern Hills	2,844
	Baldwin	Malvern Hills	1,654
	Broadheath	Malvern Hills	2,782
	Chase	Malvern Hills	4,648
	Dyson Perrins	Malvern Hills	3,330
	Hallow	Malvern Hills	1,488
	Kempsey	Malvern Hills	3,051
	Lindridge	Malvern Hills	1,846
	Link	Malvern Hills	4,825
	Longdon	Malvern Hills	1,673
	Martley	Malvern Hills	1,411
	Morton	Malvern Hills	1,684
	Pickersleigh	Malvern Hills	4,433
	Powick	Malvern Hills	3,058
	Priory	Malvern Hills	3,039
	Ripple	Malvern Hills	1,436
	Teme Valley	Malvern Hills	1,544

Constituency	Ward	District/borough/city/county	Electorate
	Tenbury	Malvern Hills	2,924
	Upton and Hanley	Malvern Hills	3,377
	Wells	Malvern Hills	2,630
	West	Malvern Hills	3,267
	Woodbury	Malvern Hills	1,662
	Ombersley	Wychavon	1,946
27. Newcastle-under-Lyme BC			73,174
	Bradwell	Newcastle-under-Lyme	4,655
	Butt Lane	Newcastle-under-Lyme	4,096
	Chesterton	Newcastle-under-Lyme	4,926
	Clayton	Newcastle-under-Lyme	3,123
	Cross Heath	Newcastle-under-Lyme	4,261
	Holditch	Newcastle-under-Lyme	3,201
	Keele	Newcastle-under-Lyme	1,220
	Kidsgrove	Newcastle-under-Lyme	4,811
	Knutton and Silverdale	Newcastle-under-Lyme	2,890
	May Bank	Newcastle-under-Lyme	4,643
	Newchapel	Newcastle-under-Lyme	2,679
	Porthill	Newcastle-under-Lyme	2,984
	Ravenscliffe	Newcastle-under-Lyme	3,065
	Seabridge	Newcastle-under-Lyme	4,362
	Silverdale and Parksite	Newcastle-under-Lyme	2,983
	Talke	Newcastle-under-Lyme	2,974
	Thistleberry	Newcastle-under-Lyme	4,628
	Town	Newcastle-under-Lyme	2,949
	Westlands	Newcastle-under-Lyme	4,377
	Wolstanton	Newcastle-under-Lyme	4,347
28. North Shropshire CC			77,768
	Cheswardine	Shropshire	3,135
	Ellesmere Urban	Shropshire	3,060
	Gobowen, Selattyn and Weston Rhyn	Shropshire	5,457
	Hodnet	Shropshire	2,780
	Llanymynech	Shropshire	3,291
	Market Drayton East	Shropshire	3,589
	Market Drayton West	Shropshire	6,500
	Oswestry East	Shropshire	6,665
	Oswestry South	Shropshire	3,082
	Oswestry West	Shropshire	2,599
	Prees	Shropshire	3,347
	Ruyton and Baschurch	Shropshire	2,992
	Shawbury	Shropshire	3,383
	St. Martin's	Shropshire	3,428
	St. Oswald	Shropshire	3,186
	The Meres	Shropshire	3,500
	Wem	Shropshire	6,233
	Whitchurch North	Shropshire	5,232
	Whitchurch South	Shropshire	3,146
	Whittington	Shropshire	3,163
29. North Warwickshire CC			74,124
	Arley and Whitacre	North Warwickshire	4,050
	Atherstone Central	North Warwickshire	2,728
	Atherstone North	North Warwickshire	2,659
	Atherstone South and Mancetter	North Warwickshire	2,768
	Baddesley and Grendon	North Warwickshire	3,063
	Coleshill North	North Warwickshire	2,468
	Coleshill South	North Warwickshire	2,698
	Curdworth	North Warwickshire	2,666
	Dordon	North Warwickshire	2,276
	Fillongley	North Warwickshire	2,643
	Hartshill	North Warwickshire	2,837

Constituency	Ward	District/borough/city/county	Electorate
	Hurley and Wood End	North Warwickshire	2,880
	Kingsbury	North Warwickshire	2,945
	Newton Regis and Warton	North Warwickshire	2,712
	Polesworth East	North Warwickshire	2,602
	Polesworth West	North Warwickshire	2,623
	Water Orton	North Warwickshire	2,721
	Bede	Nuneaton and Bedworth	4,910
	Exhall	Nuneaton and Bedworth	5,760
	Heath	Nuneaton and Bedworth	5,480
	Poplar	Nuneaton and Bedworth	5,449
	Slough	Nuneaton and Bedworth	5,186
30. Nuneaton CC			76,385
	Abbey	Nuneaton and Bedworth	5,583
	Arbury	Nuneaton and Bedworth	5,084
	Attleborough	Nuneaton and Bedworth	5,385
	Bar Pool	Nuneaton and Bedworth	5,160
	Bulkington	Nuneaton and Bedworth	4,916
	Camp Hill	Nuneaton and Bedworth	5,312
	Galley Common	Nuneaton and Bedworth	5,834
	Kingswood	Nuneaton and Bedworth	4,768
	St. Nicolas	Nuneaton and Bedworth	5,427
	Weddington	Nuneaton and Bedworth	5,748
	Wem Brook	Nuneaton and Bedworth	5,040
	Whitestone	Nuneaton and Bedworth	5,529
	Revel and Binley Woods	Rugby	5,170
	Wolston and the Lawfords	Rugby	5,439
	Wolvey and Shilton	Rugby	1,990
31. Redditch CC			77,756
	Alvechurch South	Bromsgrove	2,248
	Alvechurch Village	Bromsgrove	2,234
	Barnt Green & Hopwood	Bromsgrove	2,208
	Drakes Cross	Bromsgrove	2,489
	Hollywood	Bromsgrove	2,390
	Tardebigge	Bromsgrove	2,209
	Wythall East	Bromsgrove	2,344
	Wythall West	Bromsgrove	2,139
	Abbey	Redditch	4,213
	Astwood Bank and Feckenham	Redditch	4,596
	Batchley & Brockhill	Redditch	5,677
	Central	Redditch	4,015
	Church Hill	Redditch	5,654
	Crabbs Cross	Redditch	4,431
	Greenlands	Redditch	5,970
	Headless Cross and Oakenshaw	Redditch	6,588
	Lodge Park	Redditch	3,633
	Matchborough	Redditch	4,338
	West	Redditch	4,360
	Winyates	Redditch	6,020
32. Rugby and Southam CC			77,230
	Admirals and Cawston	Rugby	5,508
	Benn	Rugby	4,487
	Bilton	Rugby	5,000
	Clifton, Newton and Churchover	Rugby	1,683
	Coton and Boughton	Rugby	4,789
	Dunsmore	Rugby	5,761
	Eastlands	Rugby	5,099
	Hillmorton	Rugby	4,073
	Leam Valley	Rugby	1,918
	New Bilton	Rugby	4,476
	Newbold and Brownsover	Rugby	4,839
	Paddox	Rugby	5,396

Constituency	Ward	District/borough/city/county	Electorate
	Rokeby and Overslade	Rugby	5,559
	Bishop's Itchington	Stratford-on-Avon	2,771
	Harbury	Stratford-on-Avon	2,649
	Kineton	Stratford-on-Avon	2,720
	Long Itchington & Stockton	Stratford-on-Avon	2,949
	Napton & Fenny Compton	Stratford-on-Avon	2,548
	Southam North	Stratford-on-Avon	2,440
	Southam South	Stratford-on-Avon	2,565
33. Shirley and Solihull South BC			77,174
	Blythe	Solihull	9,760
	Dorridge and Hockley Heath	Solihull	8,686
	Olton	Solihull	9,528
	Shirley East	Solihull	8,610
	Shirley South	Solihull	9,519
	Shirley West	Solihull	9,108
	Silhill	Solihull	9,119
	St. Alphege	Solihull	10,262
	Tanworth-in-Arden	Stratford-on-Avon	2,582
34. Shrewsbury CC			77,830
	Abbey	Shropshire	2,971
	Bagley	Shropshire	3,339
	Battlefield	Shropshire	2,782
	Bayston Hill, Column and Sutton	Shropshire	9,640
	Belle Vue	Shropshire	3,270
	Bowbrook	Shropshire	2,882
	Burnell	Shropshire	3,430
	Castlefields and Ditherington	Shropshire	3,149
	Chirbury and Worthen	Shropshire	2,302
	Copthorne	Shropshire	3,030
	Harlescott	Shropshire	3,265
	Longden	Shropshire	3,108
	Loton	Shropshire	3,081
	Meole	Shropshire	3,002
	Monkmoor	Shropshire	3,108
	Porthill	Shropshire	3,399
	Quarry and Coton Hill	Shropshire	2,807
	Radbrook	Shropshire	3,296
	Rea Valley	Shropshire	3,143
	Severn Valley	Shropshire	3,262
	Sundorne	Shropshire	3,012
	Tern	Shropshire	3,567
	Underdale	Shropshire	2,985
35. South Staffordshire CC			72,132
	Bilbrook	South Staffordshire	3,160
	Brewood and Coven	South Staffordshire	5,374
	Cheslyn Hay North and Saredon	South Staffordshire	3,327
	Cheslyn Hay South	South Staffordshire	2,908
	Codsall North	South Staffordshire	3,265
	Codsall South	South Staffordshire	3,135
	Essington	South Staffordshire	4,020
	Featherstone and Shareshill	South Staffordshire	3,663
	Great Wyrley Landywood	South Staffordshire	3,639
	Great Wyrley Town	South Staffordshire	4,936
	Himley and Swindon	South Staffordshire	1,788
	Huntington and Hatherton	South Staffordshire	3,835
	Kinver	South Staffordshire	5,912
	Pattingham and Patshull	South Staffordshire	1,805
	Perton Dippons	South Staffordshire	1,530
	Perton East	South Staffordshire	1,689
	Perton Lakeside	South Staffordshire	4,657
	Trysull and Seisdon	South Staffordshire	1,759

Constituency	Ward	District/borough/city/county	Electorate
	Wombourne North and Lower Penn	South Staffordshire	5,203
	Wombourne South East	South Staffordshire	3,119
	Wombourne South West	South Staffordshire	3,408
36. Stafford CC			72,896
	Penkridge North East and Acton Trussell	South Staffordshire	2,949
	Penkridge South East	South Staffordshire	3,377
	Penkridge West	South Staffordshire	1,758
	Wheaton Aston, Bishopswood and Lapley	South Staffordshire	3,191
	Baswich	Stafford	4,993
	Common	Stafford	2,629
	Coton	Stafford	4,080
	Doxey & Castletown	Stafford	2,334
	Forebridge	Stafford	2,071
	Gnosall & Woodseaves	Stafford	5,177
	Highfields & Western Downs	Stafford	4,769
	Holmcroft	Stafford	5,334
	Littleworth	Stafford	4,282
	Manor	Stafford	5,150
	Milford	Stafford	2,438
	Milwich	Stafford	4,285
	Penkside	Stafford	2,411
	Rowley	Stafford	2,364
	Seighford & Church Eaton	Stafford	4,623
	Weeping Cross & Wildwood	Stafford	4,681
37. Staffordshire Moorlands CC			78,211
	Alton	Staffordshire Moorlands	1,151
	Bagnall and Stanley	Staffordshire Moorlands	1,376
	Biddulph East	Staffordshire Moorlands	4,516
	Biddulph Moor	Staffordshire Moorlands	1,375
	Biddulph North	Staffordshire Moorlands	4,391
	Biddulph South	Staffordshire Moorlands	1,416
	Biddulph West	Staffordshire Moorlands	4,271
	Brown Edge and Endon	Staffordshire Moorlands	4,005
	Caverswall	Staffordshire Moorlands	1,412
	Cellarhead	Staffordshire Moorlands	2,584
	Cheadle North East	Staffordshire Moorlands	2,771
	Cheadle South East	Staffordshire Moorlands	2,928
	Cheadle West	Staffordshire Moorlands	4,060
	Checkley	Staffordshire Moorlands	4,612
	Cheddleton	Staffordshire Moorlands	4,358
	Churnet	Staffordshire Moorlands	2,611
	Dane	Staffordshire Moorlands	1,275
	Forsbrook	Staffordshire Moorlands	4,182
	Hamps Valley	Staffordshire Moorlands	1,485
	Horton	Staffordshire Moorlands	1,572
	Ipstones	Staffordshire Moorlands	1,540
	Leek East	Staffordshire Moorlands	3,944
	Leek North	Staffordshire Moorlands	4,110
	Leek South	Staffordshire Moorlands	4,385
	Leek West	Staffordshire Moorlands	3,752
	Manifold	Staffordshire Moorlands	1,485
	Werrington	Staffordshire Moorlands	2,644
38. Stoke-on-Trent North BC			77,445
	Abbey Hulton and Townsend	Stoke-on-Trent	7,369
	Baddeley, Milton and Norton	Stoke-on-Trent	13,371
	Birches Head and Central Forest Park	Stoke-on-Trent	8,101
	Bradeley and Chell Heath	Stoke-on-Trent	3,906
	Burslem Central	Stoke-on-Trent	4,009
	Burslem Park	Stoke-on-Trent	4,054
	Etruria and Hanley	Stoke-on-Trent	3,875
	Ford Green and Smallthorne	Stoke-on-Trent	4,501

Constituency	Ward	District/borough/city/county	Electorate
	Goldenhill and Sandyford	Stoke-on-Trent	4,314
	Great Chell and Packmoor	Stoke-on-Trent	7,982
	Little Chell and Stanfield	Stoke-on-Trent	4,333
	Moorcroft	Stoke-on-Trent	3,779
	Sneyd Green	Stoke-on-Trent	3,936
	Tunstall	Stoke-on-Trent	3,915
39. Stoke-on-Trent South BC			76,296
	Bentilee and Uubberley	Stoke-on-Trent	7,346
	Boothen and Oak Hill	Stoke-on-Trent	4,338
	Broadway and Longton East	Stoke-on-Trent	4,002
	Eaton Park	Stoke-on-Trent	3,675
	Fenton East	Stoke-on-Trent	4,307
	Fenton West and Mount Pleasant	Stoke-on-Trent	4,073
	Hanley Park and Shelton	Stoke-on-Trent	2,507
	Hartshill and Basford	Stoke-on-Trent	4,582
	Joiner's Square	Stoke-on-Trent	3,759
	Lightwood North and Normacot	Stoke-on-Trent	3,766
	Meir Hay	Stoke-on-Trent	4,023
	Meir North	Stoke-on-Trent	4,507
	Meir Park	Stoke-on-Trent	3,886
	Meir South	Stoke-on-Trent	3,826
	Penkhull and Stoke	Stoke-on-Trent	4,682
	Sandford Hill	Stoke-on-Trent	4,405
	Springfields and Trent Vale	Stoke-on-Trent	4,688
	Weston Coyney	Stoke-on-Trent	3,924
40. Stourbridge BC			78,320
	Amblecote	Dudley	10,445
	Brierley Hill	Dudley	9,845
	Cradley and Wollescote	Dudley	9,756
	Hayley Green and Cradley South	Dudley	9,285
	Lye and Stourbridge North	Dudley	9,264
	Norton	Dudley	9,712
	Pedmore and Stourbridge East	Dudley	9,895
	Wollaston and Stourbridge Town	Dudley	10,118
41. Sutton Coldfield BC			73,172
	Sutton Four Oaks	Birmingham	18,833
	Sutton New Hall	Birmingham	17,195
	Sutton Trinity	Birmingham	19,140
	Sutton Vesey	Birmingham	18,004
42. Tamworth CC			73,305
	Bourne Vale	Lichfield	1,762
	Fazeley	Lichfield	3,458
	Little Aston & Stonnall	Lichfield	3,977
	Mease Valley	Lichfield	1,535
	Shenstone	Lichfield	1,890
	Whittington & Streethay	Lichfield	3,994
	Amington	Tamworth	5,756
	Belgrave	Tamworth	5,666
	Bolehall	Tamworth	5,680
	Castle	Tamworth	5,443
	Glascote	Tamworth	5,519
	Mercian	Tamworth	5,179
	Spital	Tamworth	5,372
	Stonydelph	Tamworth	5,608
	Trinity	Tamworth	5,843
	Wilnecote	Tamworth	6,623
43. Telford BC			76,556
	Brookside	Telford and Wrekin	4,090
	Dawley & Aqueduct	Telford and Wrekin	6,735
	Donnington	Telford and Wrekin	4,468

Constituency	Ward	District/borough/city/county	Electorate
	Hadley & Leegomery	Telford and Wrekin	6,382
	Horsehay & Lightmoor	Telford and Wrekin	4,273
	Ironbridge Gorge	Telford and Wrekin	2,459
	Ketley & Overdale	Telford and Wrekin	6,789
	Madeley & Sutton Hill	Telford and Wrekin	7,364
	Malinslee & Dawley Bank	Telford and Wrekin	4,151
	Oakengates & Ketley Bank	Telford and Wrekin	5,967
	Priorslee	Telford and Wrekin	4,506
	St. Georges	Telford and Wrekin	4,443
	The Nedge	Telford and Wrekin	6,536
	Woodside	Telford and Wrekin	3,915
	Wrockwardine Wood & Trench	Telford and Wrekin	4,478
44. Walsall Central BC			73,172
	Bentley and Darlaston North	Walsall	8,927
	Birchills Leamore	Walsall	9,516
	Blakenall	Walsall	8,023
	Darlaston South	Walsall	9,210
	Paddock	Walsall	9,429
	Palfrey	Walsall	9,880
	Pleck	Walsall	8,969
	St. Matthew's	Walsall	9,218
45. Warley BC			72,780
	Blackheath	Sandwell	9,124
	Bristnall	Sandwell	8,851
	Cradley Heath and Old Hill	Sandwell	9,982
	Langley	Sandwell	8,958
	Old Warley	Sandwell	8,965
	Rowley	Sandwell	9,036
	Smethwick	Sandwell	9,014
	Tividale	Sandwell	8,850
46. Warwick and Stratford-on-Avon CC			77,284
	Alcester & Rural	Stratford-on-Avon	2,878
	Alcester Town	Stratford-on-Avon	3,005
	Avenue	Stratford-on-Avon	1,902
	Bidford East	Stratford-on-Avon	2,664
	Bidford West & Salford	Stratford-on-Avon	2,592
	Bishopton	Stratford-on-Avon	2,488
	Bridgetown	Stratford-on-Avon	3,024
	Clopton	Stratford-on-Avon	1,690
	Guildhall	Stratford-on-Avon	2,457
	Hathaway	Stratford-on-Avon	2,023
	Henley-in-Arden	Stratford-on-Avon	3,147
	Kinwarton	Stratford-on-Avon	2,229
	Shottery	Stratford-on-Avon	2,358
	Snitterfield	Stratford-on-Avon	2,758
	Studley with Mappleborough Green	Stratford-on-Avon	2,849
	Studley with Sambourne	Stratford-on-Avon	2,864
	Tiddington	Stratford-on-Avon	2,805
	Welcombe	Stratford-on-Avon	2,309
	Wellesbourne East	Stratford-on-Avon	2,994
	Wellesbourne West	Stratford-on-Avon	2,446
	Wotton Wawen	Stratford-on-Avon	2,886
	Aylesford	Warwick	4,618
	Budbrooke	Warwick	4,705
	Emscote	Warwick	4,575
	Saltisford	Warwick	4,968
	Woodloes	Warwick	4,050
47. Wednesfield and Willenhall BC			77,139
	Short Heath	Walsall	8,583
	Willenhall North	Walsall	9,275

Constituency	Ward	District/borough/city/county	Electorate
	Willenhall South	Walsall	10,576
	Bushbury South and Low Hill	Wolverhampton	9,038
	Fallings Park	Wolverhampton	8,804
	Heath Town	Wolverhampton	7,435
	St. Peter's	Wolverhampton	6,321
	Wednesfield North	Wolverhampton	8,681
	Wednesfield South	Wolverhampton	8,426
48. West Bromwich BC			72,691
	Charlemont with Grove Vale	Sandwell	9,132
	Friar Park	Sandwell	8,741
	Great Barr with Yew Tree	Sandwell	9,438
	Hateley Heath	Sandwell	9,379
	St. Pauls	Sandwell	8,960
	Wednesbury North	Sandwell	8,959
	Wednesbury South	Sandwell	9,325
	West Bromwich Central	Sandwell	8,757
49. West Staffordshire CC			71,078
	Audley and Bignall End	Newcastle-under-Lyme	4,440
	Halmerend	Newcastle-under-Lyme	2,947
	Loggerheads and Whitmore	Newcastle-under-Lyme	5,403
	Madeley	Newcastle-under-Lyme	3,283
	Barlaston	Stafford	2,164
	Eccleshall	Stafford	5,074
	Fulford	Stafford	4,658
	St. Michael's & Stonefield	Stafford	7,766
	Swynnerton & Oulton	Stafford	4,679
	Walton	Stafford	4,548
	Blurton East	Stoke-on-Trent	4,226
	Blurton West and Newstead	Stoke-on-Trent	4,140
	Dresden and Florence	Stoke-on-Trent	3,793
	Hanford and Trentham	Stoke-on-Trent	9,519
	Hollybush and Longton West	Stoke-on-Trent	4,438
50. Wolverhampton South and Coseley BC			73,652
	Coseley East	Dudley	9,607
	Sedgley	Dudley	9,797
	Upper Gornal and Woodsetton	Dudley	10,114
	Bilston East	Wolverhampton	9,442
	Bilston North	Wolverhampton	8,649
	East Park	Wolverhampton	8,550
	Ettingshall	Wolverhampton	8,915
	Spring Vale	Wolverhampton	8,578
51. Wolverhampton West BC			77,373
	Blakenhall	Wolverhampton	7,892
	Bushbury North	Wolverhampton	8,812
	Graiseley	Wolverhampton	7,635
	Merry Hill	Wolverhampton	9,118
	Oxley	Wolverhampton	8,766
	Park	Wolverhampton	7,415
	Penn	Wolverhampton	9,759
	Tettenhall Regis	Wolverhampton	9,137
	Tettenhall Wightwick	Wolverhampton	8,839
52. Worcester BC			74,832
	Arboretum	Worcester	4,141
	Battenhall	Worcester	3,914
	Bedwardine	Worcester	6,304
	Cathedral	Worcester	6,826
	Claines	Worcester	6,397
	Gorse Hill	Worcester	3,407
	Nunnery	Worcester	5,590

Constituency	Ward	District/borough/city/county	Electorate
	Rainbow Hill	Worcester	3,844
	St. Clement	Worcester	3,938
	St. John	Worcester	5,738
	St. Peter's Parish	Worcester	4,374
	St. Stephen	Worcester	4,057
	Warndon	Worcester	3,683
	Warndon Parish North	Worcester	3,965
	Warndon Parish South	Worcester	4,364
	Drakes Broughton	Wychavon	1,920
	Norton and Whittington	Wychavon	2,370
53. Wyre Forest CC			77,378
	Hartlebury	Wychavon	2,152
	Aggborough & Spennells	Wyre Forest	6,559
	Areley Kings & Riverside	Wyre Forest	6,437
	Bewdley & Rock	Wyre Forest	6,788
	Blakebrook & Habberley South	Wyre Forest	6,569
	Broadwaters	Wyre Forest	6,424
	Foley Park & Hoobrook	Wyre Forest	6,807
	Franche & Habberley North	Wyre Forest	7,591
	Lickhill	Wyre Forest	2,189
	Mitton	Wyre Forest	7,246
	Offmore & Comberton	Wyre Forest	7,295
	Wribbenhall & Arley	Wyre Forest	4,277
	Wyre Forest Rural	Wyre Forest	7,044

Glossary

Assessor	Statutorily appointed technical adviser to the BCE, being either the Registrar General for England and Wales or the Director General of Ordnance Survey.	Public hearing	Formal opportunity in a given area for people to make oral representations, chaired by an Assistant Commissioner. In each region of England there may be no fewer than two and no more than five hearings, and each may last a maximum of two days.
Assistant Commissioner	Independent person appointed at the request of the BCE to assist it with the discharge of its functions.	Representations	The views provided by an individual, group or organisation to the BCE on its initial or revised proposals, either for or against, including counter-proposals and petitions.
Borough constituency (abbreviated to BC)	Parliamentary constituency containing a predominantly urban area.	Review date	Proposals must be based on the numbers of electors on the electoral registers on this date. Defined in the 2011 Act as the date two years and ten months before the final report is to be submitted (i.e. 1 December 2015 for the review that is to conclude with a final report by 1 October 2018).
County constituency (abbreviated to CC)	Parliamentary constituency containing more than a small rural element.	Revised proposals	The initial proposals as subsequently revised.
Designation	Classification as either a borough constituency or as a county constituency.	Rules	The statutory criteria for Parliamentary constituencies under Schedule 2 to the Parliamentary Constituencies Act 1986 (as amended).
Electorate	The number of registered Parliamentary electors in a given area.	UK electoral quota	The average number of electors in a constituency, found by dividing the total electorate of the UK (less that of the four specific 'protected' constituencies) by 596.
(Statutory) Electorate range	The statutory rule that requires the electorate of every constituency (as at the review date) to be within 5% of the UK electoral quota.	Unitary authority	An area where there is only one tier of local council (above any parish or town council). Contrasted with those 'shire district' areas that have two tiers (i.e. both a non-metropolitan county council and a district/ borough/city council).
Final recommendations	The recommendations submitted in a formal final report to Parliament at the end of a review. They may – or may not – have been revised since the initial proposals in any given area.		
Initial proposals	First formal proposals published by the BCE during the review for public consultation.		
Periodical report	Report to Parliament following a general review of Parliamentary constituencies.		
Places of deposit	In each constituency the Commission will make available hard copies of its initial proposals (including report and maps). The places of deposit where the public may inspect the proposals are usually the offices of the relevant local authority, although other public places such as libraries may be used. The Commission will publish a full list of places of deposit on its website.		

