Background Briefing Paper

Is the government gerrymandering the boundaries?

No. A ‘gerrymander is where you ‘fix’ the voting boundaries to make sure you get elected. The government is NOT doing that.

The government’s point is that constituencies at the moment are very unequal in numbers – some inner city ones are barely 50,000 voters, other constituencies are more than 100,000. This, says the government, is not fair. So they have ordered the Boundary Commission to re-plot ALL the constituencies in the UK, insisting that they must ALL contain 76,000 voters (+/- 5%) – this means that the biggest constituency will be 80,473, and the smallest must be no smaller than 72,810.

Note that this is not for Town or County Council elections, just the ones we use for general elections.

Since the smaller, inner-city constituencies are mainly Labour, and since many larger constituencies are in the Tory south-east, this rearrangement will benefit the Tories. The Lib-Dems are the worst-hit. The re-organisation has certainly created more marginal constituencies. But to claim it is a ‘gerrymander’ is erroneous – it is simply the outworking of a rule, consistently applied. The Boundary Commission is apolitical.

It is the government’s intention that the boundaries will be readjusted after each election. It is this state of constant flux that led me in my blog to condemn the whole plan as an assault on democracy, because it breaks the principle of a community sending an MP to represent it in Parliament – there are no ‘communities’ in the current proposals, only temporary groupings of a number of voters.
HOWEVER, THERE IS NO POINT IN SAYING THIS TO THE BOUNDARY COMMISSION, which has no power to change the law. All the Boundary Commission can do is make the most sensible constituencies possible within the rules laid down by Parliament (whether it likes them or not).

So all we are talking about is what constituency we want to be in, with whom – as long as the total number of voters does not come to more than 80,473. Actually, this is a lot harder than you would think, because – of course – a decision about the community you want to be in with you affects numbers in all the surrounding constituencies, because EVERY constituency is bound by the same numbers rule. So it might be numerically possible for us to lose, or gain, an area … but it cannot happen because it would push the neighbouring constituency (which would gain or lose it) over, or under the permitted numbers.

The Boundary Commission Plan for Sedgefield and what is wrong with it

To be fair, the Boundary Commission is unlike other ‘consultations’, in that it IS committed to finding the best possible solution for the local community (as we saw recently with our local government reorganisation).

Nevertheless, the Boundary Commission HAS put out a suggested framework of constituencies, and their suggestion put Aycliffe in a ‘Sedgefield-Yarm’ constituency, thus:

[image: image1.jpg]

The GOOD thing about this is that it keeps all Aycliffe together, and there is no doubt that Aycliffe would be by far the most dominant group in the Labour CLP (since all the south-east areas – Yarm, Ingleby etc. – are mainly Tory).
On the other hand, the constituency would be a marginal (my calculations make it marginally Tory).

And while the Boundary Commission would not be interested in the slightest about these political implications, there are serious anomalies about the Boundary Commission’s proposal.

One BAD thing is clearly its lack of coherence. The Commission has obviously addressed the main population centres first (Darlington, Durham, Hartlepool, Stockton) and then tried to cobble together a large enough area ‘in-the-middle’ to meet the numbers.

This has led it to include large areas to the south of the River Tees (which breaks the Commission’s own guidelines of seeking natural boundaries). It includes a significant slice of Stockton (so people living in the centre of Stockton are going to have a Sedgefield MP – crazy), and in the north-west corner you will see that it includes Thickley, splitting Shildon (this is so clearly wrong that Great Aycliffe Town Council recently voted to complain about it in its submission to the Boundary Commission).

One alternative – the Labour Party proposal

You may have seen in the Newton News that our MP, Phil Wilson, is supporting the official Labour Party proposal for different constituency boundaries, based on an Aycliffe-Billingham axis, thus:
[image: image2.jpg]g Bl Thifferd=™""| Comfor

o i
Spenny catmar

_Femyhil

Ki Cpifon
Mertngion ncustnal

e

Stilngion

S Wniton

Stanon
Bisopion

West
Newbiggin

\ Uriay Nook %7

“m—/\m({M

S Cearge

.
o . Yambes

Crlpiine,

Tame Bridge

Business Park

The Labour Party proposal has significant strengths. Although still an ‘in-the-middle’ constituency, it is based around (and to a degree defined by) the natural structure of the four roads which frame the area – the A1, A689, A19, A66. The three main settlements – though all, of course, marginal – are all broadly similar in nature, and founded upon the nearby industrial estates. For those people alarmed by the profusion of windfarms sprouting up piecemeal on the Tees Valley plain which forms the central area, the constituency would form a single administrative unit which would allow us to consider their collective impact.
And although all three political parties have proposed an Aycliffe-Billingham constituency, it strikes me that the Labour Party proposal is the most valid of the three. The Tory proposal is mainly about securing the Tees Valley for Stockton South. The Lib-Dem proposal is mainly about securing the Tees Valley for Darlington. Only the Labour Proposal seems to be about creating a viable Aycliffe-Billingham constituency in its own right.

You will, however, be able to see from the map still a couple of anomalies in the Labour Party proposal. It has failed to shed Yarm, on the south side of the Tees. Worst of all it – and some other proposals – are proposing to put Shildon East ward into Bishop Auckland constituency. This will move 4,232 Aycliffe voters out of Aycliffe into the Bishop Auckland constituency.
The Problem of Shildon East
Recently (in its Durham County review of 2 November 2011), the Boundary Commission has abolished ‘Shildon East’ ward. However, for the current review of constituencies, its rules force it to use the May 2010 ward boundaries.

Thus – unless we can demonstrate ‘exceptional and compelling circumstances’ otherwise – the unit of population the Commission must use is the old ‘Shildon East’. The problem with this, of course, is that it includes not only some 2567 voters from the Thickley area in the east of Shildon, but also some 4232 voters in the Greenfield-Middridge area of Newton Aycliffe.
[image: image3.jpg]

To be precise, Shildon East includes the Greenfield, Chase, Byerley Park, Alston Crescent, Meadowfield, Bluebell and ‘the Dales’ housing estate areas in Newton Aycliffe. Thus, on the local government areas map, areas DL, DK, DN and EX2A are all in the old ‘Shildon East’ ward – it is these areas which would be included in the Bishop Auckland constituency if Shildon East were included in Bishop Auckland.
[image: image4.jpg]WTON AYCLIFFE

It is obviously unacceptable to split Newton Aycliffe in this way. Having two MPs would confuse electors, essentially disenfranchise those 4,232 electors in the west of the town, and divide Aycliffe’s ‘voice’ in local politics.

My Solution and its Weakness
At the recent Boundary Commission hearings, I argued strongly that there WAS an ‘exceptional and compelling case’ to split Shildon East in two, thus:

[image: image5.jpg]

The red line on the map represents:

· The parish boundary, dating back to before the Conquest
· The AAP boundary, formed when County Durham went unitary

· The existing constituency boundary (established in 1984)
· The new 2 November 2011 local government (county council ward) boundary.

Shildon and Newton Aycliffe are very different places, culturally and historically. Shildon is a former railway and coalfield town with a heritage industry; Newton Aycliffe is a 1948 new town with an industrial estate. The red line not only represents the geographical watershed, it also marks the south-eastern limit of the coalfield. Shildon – commercially, educationally, socially – looks west to Bishop Auckland; Newton Aycliffe looks to Darlington. And, even though Shildon East is the May 2010 county council ward, it elected two County Councillors, one of whom tends to serve the Shildon/Thickley area, the other the Greenfield-Middridge area – so, although theoretically united politically, the area is to all effects divided even politically.

My argument is that this constitutes an ‘exceptional and compelling case’ to split the ward, not least because the Boundary Commission reviews of constituency (most recently 2010) and local government (2011) found it such and agreed that it should be divided along the boundary I propose.

If the Boundary Commission refuses to accept this argument and insists on the May 2010 wards, they will only have to change it when they review the constituency arrangements again in 2016 (when they will take the local government wards from the 2013 elections).

But what MOST makes Shildon East an exceptional case, of course, is that it is a ‘boundary’ ward – on the boundary between two constituencies. If it were in the middle of a constituency, it would not matter. But as it stands – by almost ANY proposal – we are either faced with putting 2567 Shildon voters, or 4232 Aycliffe voters, into an inappropriate constituency, and the common sense solution is simply to split the ward.
However, it remains the situation that – unless they accept my arguments – the Boundary Commission currently intends to use the Shildon East ward as its unit of population, and you may think it wiser simply to accept that … and argue simply that Shildon East should be included with Aycliffe North, East and West in any constituency reorganisation.
Actions
Last week, the Aycliffe North-West Branch Labour Party met and decided that it would write as a group to the Boundary Commission asking that – however the constituency boundaries might finally be decided:
1.
the Commission might maintain the whole of Aycliffe (including the Greenfield-Middridge area) as a discrete electoral grouping.
2.
the Commission might put ‘Great Aycliffe’ in the name.

Also, Great Aycliffe Town Council met on 1 December and agreed:
1. To maintain Aycliffe (North, East, West and Greenfield Middridge) as a single electoral unit.

2. Support an Aycliffe-Billingham Constituency, largely as proposed by Mr P Wilson, MP, but excluding Yarm and including the Greenfield-Middridge area of Great Aycliffe (see map).

3. That the name “Great Aycliffe” should form part of the Constituency name.

Also, the Great Aycliffe Residents’ Association has recently written to the Boundary Commission asking:

1 That all of Newton Aycliffe shall be in one constituency not split into two

2 That Newton Aycliffe or Great Aycliffe should be in the constituency name

3 That the Boundary be as we suggested if possible

(where ‘as we suggested’ is the solution proposed by myself and the Town Council, thus:
[image: image6.jpg]i ol Thifferd=™""| Comfor

Graen West,
Spennyr comort,

_Femyhil

Ki Cpifon
Mertngion ncustnal

e

stiingon oy
S Whiton' Thevte:
Sy carton

Betopton

West
Newbiggin

angreaon

y Urlay Nook =

TG A

ou
S Cearge
Y

* aron i Clvelona

oy
Newnam

Tame Bridge

Business Park

A different map of the same suggestion (using the Boundary Commission map)
[image: image7.jpg]

