
Flintshire County Council
Electoral Wards Review

 Green – Proposals where there is agreement and it is within a variance of 25% of the proposed County average.
 Amber – Proposals where there is some disagreement but is a ‘favoured’ option and it is within a variance of 25% of the

proposed County average.
 Red - Proposals where there is no agreement or the proposal is not compliant as it is not within a variation of 25% of the

County average.

Electoral Ward
(No.of
Councilors)

Current
Councillors(s)

Proposal Status

Argoed Hilary McGuill Option 1 - Status quo – within a 15% variance of the proposed County average.

Option 2 - Amendments to the external ward between New Brighton and Argoed
electoral wards and Leeswood and Argoed electoral wards. To improve the
Councillor / elector ratio, it is proposed to move 2 streets / 56 electors from New
Brighton electoral ward to Argoed electoral ward and move 4 properties in Alyn
Lane, Llong / 4 electors from the Argoed electoral ward to Leeswood electoral
ward.

The revised 2018 electorate would be 2231. The ratio would be 1:2,231. The
electorate would be within a 25% variance of the proposed County average.

Consequential changes required to the community wards of Argoed Community
Council and Leeswood Community Council.

Green

Aston (2) Helen Brown,
George Hardcastle

To spilt the existing Hawarden electoral ward between Mancot and Aston electoral
wards. It is proposed to rename the Aston electoral ward ‘Hawarden West’. The
boundary between Aston and Hawarden wards behind Overlea Drive from
Gladstone Way to where it meets Bennett’s Lane would be removed and a new
boundary inserted along Bennett’s Lane from the junction with Lower Aston Hall
Lane to the junction with Gladstone Way.

The revised 2018 electorate would be 3355. The ratio would be 1:1,677. The
electorate would be within a 15% variance of the proposed County average.

Green

Consequential changes required to the community wards of Hawarden Community
Council.

Bagillt East Rob Davies Status quo – within 25% variance of the proposed County average. Green
Bagillt West Mike Reece Status quo – within 15% variance of the proposed County average. Green
Broughton North
East

Billy Mullin Status quo – within 15% variance of the proposed County average. Green

Broughton South
(2)

Derek Butler
Mike Lowe

Status quo – within 15% variance of the proposed County average. Green

Brynford Jean Davies Status quo – within 10% variance of the proposed County average. Green
Buckley Bistre
East (2)

Richard Jones
Arnold Woolley

Two proposals for the area of Buckley. Both proposals seek to ‘balance’ wards by
moving internal boundaries.

Proposal One – To improve the Councillor / elector ratio, with a minimum
movement of electors between electoral wards, it is proposed to move 20 streets /
668 electors from Buckley Pentrobin electoral ward to Buckley Bistre East electoral
ward.

The revised 2018 electorate would be 3574. The ratio would be 1:1,787. The
electorate would be within a 10% variance of the proposed County average.

This is supported by six of the seven County Councillors representing the Buckley
area.

Proposal Two – To improve the Councillor / elector ratio, it is proposed to move 20
streets / 921 electors from Buckley Pentrobin electoral ward to Buckley Bistre East
electoral ward. This takes into account local community ties.

The revised 2018 electorate would be 3542. The ratio would be 1: 1,771. The
electorate would be within a 10% variance of the proposed County average.

Consequential changes required to the town wards of Buckley Town Council.

Amber /
Green

Buckley Bistre
West (2)

Neville Phillips
Andy Williams

Two proposals for the area of Buckley. Both proposals seek to ‘balance’ wards by
moving internal boundaries.

Proposal One – To improve the Councillor / elector ratio, with a minimum
movement of electors between electoral wards, it is proposed to move 7 streets /
285 electors from Buckley Bistre West electoral ward to Buckley Bistre East
electoral ward.

The revised 2018 electorate would be 3527. The ratio would be 1:1,763. The
electorate would be within a 10% variance of the proposed County average.

Amber/
Green

This is supported by six of the seven County Councillors representing the Buckley
area.

Proposal Two – To improve the Councillor / elector ratio, it is proposed to move 17
streets / 1,171 electors from Buckley Bistre West electoral ward to Buckley
Mountain electoral ward. This takes into account local community ties.

The revised 2018 electorate would be 2059. The ratio would be 1: 2,059. This
would be a single Member ward. The electorate would be within a 10% variance of
the proposed County average.

Consequential changes required to the town wards of Buckley Town Council.
Buckley
Mountain

Carol Ellis Two proposals for the area of Buckley. Both proposals seek to ‘balance’ wards by
moving internal boundaries.

Proposal One – To improve the Councillor / elector ratio, it is proposed to move 17
streets / 1,171 electors from Buckley Bistre West electoral ward to Buckley
Mountain electoral ward. Move 5 streets / 285 electors from Buckley Mountain
electoral ward to Buckley Pentrobin electoral ward. This takes into account local
community ties.

The revised 2018 electorate would be 3450. The ratio would be 1: 1,725. This
would be a two Member ward. The electorate would be within a 10% variance of
the proposed County average.

Proposal Two – To improve the Councillor / elector ratio, with a minimum
movement of electors between electoral wards, it is proposed to move 19 streets /
582 electors from Buckley Mountain electoral ward to Buckley Bistre West electoral
ward.

The revised 2018 electorate would be 1982. The ratio would be 1:1,982 The
electorate would be within a 5% variance of the proposed County average.

This is supported by six of the seven County Councillors representing the Buckley
area.

Consequential changes required to the town wards of Buckley Town Council.

Amber /
Green

Buckley
Pentrobin (2)

Dennis Hutchinson
Mike Peers

Two proposals for the area of Buckley. Both proposals seek to ‘balance’ wards by
moving internal boundaries.

Proposal One – To improve the Councillor / elector ratio, with a minimum
movement of electors between electoral wards, it is proposed to move 20 streets /

Amber /
Green

668 electors from Buckley Pentrobin electoral ward to Buckley Bistre East electoral
ward.

The revised 2018 electorate would be 3521. The ratio would be 1:1, 760. The
electorate would be within a 10% variance of the proposed County average.

This is supported by six of the seven County Councillors representing the Buckley
area.

Proposal Two – To improve the Councillor / elector ratio, it is proposed to move 20
streets / 921 electors from Buckley Pentrobin electoral ward to Buckley Bistre East
electoral ward. Move 5 streets / 285 electors from Buckley Mountain electoral ward
to Buckley Pentrobin electoral ward. This takes into account local community ties.

The revised 2018 electorate would be 3549. The ratio would be 1: 1,774. The
electorate would be within a 10% variance of the proposed County average.

Consequential changes required to the town wards of Buckley Town Council.
Caergwrle Dave Healey Amalgamation with Hope electoral ward. The ratio would be 1:1,626. The

electorate would be within a 15% variance of the proposed County average.
Green

Caerwys Tudor Jones Status quo – within 10% variance of the proposed County average. Green
Cilcain Owen Thomas To amalgamate Cilcain ward of Cilcain CC, Pantymwyn ward of Gwernaffield &

Pantymwyn CC and Nannerch CC. One Member at a ratio of 1:1,824. The
electorate would be within a 5% variance of the proposed County average.

Amber

Connah’s Quay
Central (2)

Bernie Attridge
Aaron Shotton

Proposals to ‘balance’ wards by moving internal boundaries. Properties from
Connah’s Quay South and Connah’s Quay Golftyn electoral wards to be moved to
Connah’s Quay Central electoral ward to address the imbalance.

To improve the Councillor / elector ratio, it is proposed to move 23 streets / 868
electors from Connah’s Quay South electoral ward to Connah’s Quay Central
electoral ward and 5 Streets / 237 electors from Connah’s Quay Golftyn electoral
ward to Connah’s Quay Central electoral ward.

The revised 2018 electorate would be 3509. The ratio would be 1: 1,754. The
electorate would be within a 10% variance of the proposed County average.

Consequential changes required to the town wards of Connah’s Quay Town
Council.

Green

Connah’s Quay
Golftyn (2)

Andy Dunbobbin
Paul Shotton

Proposals to ‘balance’ wards by moving internal boundaries. Properties from
Connah’s Quay South and Connah’s Quay Golftyn electoral wards to be moved to
Connah’s Quay Central electoral ward to address the imbalance.

Green

To improve the Councillor / elector ratio, it is proposed to move 5 Streets / 237
electors from Connah’s Quay Golftyn electoral ward to Connah’s Quay Central
electoral ward.

The revised 2018 electorate would be 3716. The ratio would be 1: 1,858. The
electorate would be within a 5% variance of the proposed County average.

Consequential changes required to the town wards of Connah’s Quay Town
Council.

Connah’s Quay
South (2)

Ian Dunbar
Ian Smith

Proposals to ‘balance’ wards by moving internal boundaries. Properties from
Connah’s Quay South and Connah’s Quay Golftyn wards to be moved to Connah’s
Quay Central electoral ward to address the imbalance.

To improve the Councillor / elector ratio, it is proposed to move 23 streets / 868
electors from Connah’s Quay South electoral ward to Connah’s Quay Central
electoral ward.

The revised 2018 electorate would be 3714. The ratio would be 1: 1,857. The
electorate would be within a 5% variance of the proposed County average.

Consequential changes required to the town wards of Connah’s Quay Town
Council.

Green

Connah’s Quay
Wepre

Martin White Status quo – within 10% variance of the proposed County average. Green

Ewloe (2) Janet Axworthy
David Mackie

Status quo - within 10% variance of the proposed County average. It is proposed to
rename the Ewloe electoral ward ‘Hawarden South’

Consequential changes required to the Community wards of Hawarden Community
Council.

Green

Ffynnongroyw Glyn Banks Status quo – within 25% variance of the proposed County average. Green
Flint Castle Ian Roberts This proposal takes into account the known growth within the area and in particular

the Flint Coleshill and Flint Oakenholt wards. The projected electorate has been
used as housing developments are taking place now and it is not just land identified
for building.

To improve the Councillor / elector ratio, it is proposed to move 2 streets / 308
electors from Flint Oakenholt electoral ward to Flint Castle electoral ward.

The revised 2018 electorate would be 1772. The ratio would be 1: 1,772. The
electorate would be within a 5% variance of the proposed County average. The
projected electorate would be 1781. The ratio would be 1:1,781. The electorate
would be within a 5% variance of the proposed County average.

Green

Consequential changes required to the town wards of Flint Town Council.
Flint Coleshill (2) Dave Cox

Michelle Perfect
This proposal takes into account the known growth within the area and in particular
the Flint Coleshill and Flint Oakenholt wards. The projected electorate has been
used as housing developments are taking place now and it is not just land identified
for building.

No change to ward boundaries.

The revised 2018 electorate would be 3058. The ratio would be 1: 1,529. The
electorate would be within a 25% variance of the proposed County average. The
projected electorate would be 3204. The ratio would be 1:1,602. The electorate
would be within a 15% variance of the proposed County average.

Consequential changes required to the town wards of Flint Town Council.

Green

Flint Oakenholt Rita Johnson This proposal takes into account the known growth within the area and in particular
the Flint Coleshill and Flint Oakenholt wards. The projected electorate has been
used as housing developments are taking place now and it is not just land identified
for building.

To improve the Councillor / elector ratio, it is proposed to move 16 streets / 999
electors from Flint Oakenholt electoral ward to Flint Trelawny electoral ward and 2
streets / 308 electors from Flint Oakenholt electoral ward to Flint Castle electoral
ward.

The development within this area is with the polling district FFD2. The revised 2018
electorate would be 1080. The ratio would be 1: 1,080. The electorate would be a
45% variance below the proposed County average and not compliant. The
projected electorate would be 1632. The ratio would be 1:1,632. The electorate
would be within a 15% variance of the proposed County average.

Consequential changes required to the town wards of Flint Town Council.

Amber / Red

Flint Trelawny
(2)

Paul Cunningham
Vicky Perfect

This proposal takes into account the known growth within the area and in particular
the Flint Coleshill and Flint Oakenholt wards. The projected electorate has been
used as housing developments are taken place now and it is not just land identified
for building.

To improve the Councillor / elector ratio, it is proposed to move 16 streets / 999
electors from Flint Oakenholt electoral ward to Flint Trelawny electoral ward and 1
street / 31 electors from Northop electoral ward.

The revised 2018 electorate would be 3754. The ratio would be 1: 1,877. The

Green

electorate would be with a 5% variance of the proposed County average. The
projected electorate would be 3790. The ratio would be 1:1,895. The electorate
would be with a 0% variance of the proposed County average

Consequential changes required to the town wards of Flint Town Council and
community wards of Northop Community Council.

Greenfield Rosetta Dolphin Status quo – within 10% variance of the proposed County average. Green
Gronant Sian Braun Status quo – this is not compliant and is a 34% variance below the proposed

County average.
Red

Gwernaffield Adele
Davies-Cooke

Status quo – within 15% variance of the proposed County average. The
Community council do not agree with the proposals that Officers and Members
agreed at the workshop on 9 January and therefore the local Member can no longer
support this.

Amber

Gwernymynydd Kevin Hughes To amalgamate Gwernaffield ward of Gwernaffield & Pantymwyn CC and
Gwernymynydd CC. One Member at a ratio of 1:1,725. The electorate would be
within a 10% variance of the proposed County average.

Amber

Halkyn Colin Legg To amalgamate Halkyn electoral ward and Rhydymyn ward of Cilcain CC: One
Member at a ratio of 1:1,927. The electorate would be within a 5% variance of the
proposed County average.

Amber

Hawarden Clive Carver To spilt the existing Hawarden electoral ward between Mancot and Aston electoral
wards. Loss of one Member.

Consequential changes required to the community wards of Hawarden Community
Council.

Green

Higher Kinnerton Mike Allport Option 1 - Amendment to the external boundary following Lesters Lane, along
A5104 down Lower Mountain Road and along Sandy Lane. This will take
properties from Broughton South, Hope and Penyffordd electoral wards. The ratio
1: 1,441. The electorate would be within a 25% variance of the proposed County
average. Using the projected electorate 1:1,544 and this would be within a 20%
variance of the proposed County average.

Consequential changes required to the community wards of Broughton, Higher
Kinnerton, Hope and Penyffordd Community Councils.

Option 2 - Status quo – this is not compliant and is a 31% variance below the
proposed County average.

Amber / Red

Holywell Central Ted Palmer Status quo – within 25% variance of the proposed County average. Green
Holywell East Joe Johnson Status quo – within 25% variance of the proposed County average. Green
Holywell West Paul Johnson Status quo – within 10% variance of the proposed County average. Green
Hope Gladys Healey Amalgamation with Caergwrle electoral ward. The ratio would be 1:1,626. The

electorate would be with a 15% variance of the proposed County average.
Green

Leeswood Ray Hughes Option 1 - Status quo – within 15% variance of the proposed County average. Amber

Option 2 - 4 Properties in Llong currently in the Argoed electoral ward transfer to
Leeswood electoral ward. Possible inclusion of Pontybodkin ward of Llanfynydd
CC. Consequential changes required to the community wards of Argoed.
Leeswood and Llanfynydd Community Councils

Llanfynydd Dave Hughes Status quo – within 25% variance of the proposed County average. Green
Mancot (2) Bob Connah

Ralph Small
To spilt the existing Hawarden electoral ward between Mancot and Aston electoral
wards. It is proposed to rename the Mancot electoral ward ‘Hawarden East’. The
ward boundary between Hawarden and Mancot wards will be removed from where
Bennett’s Lane meets Gladstone Way along Gladstone Way, Crosstree Lane,
Glynn Way (B5125) and Chester Road to a point before where Chester Road
meets Manor Lane.

The revised 2018 electorate would be 3481. The ratio would be 1:1,740. The
electorate would be within a 10% variance of the proposed County average.

Consequential changes required to the community wards of Hawarden Community
Council.

Green

Mold Broncoed Haydn Bateman Option 1 -Status quo – within 25% variance of the proposed County average.

Option 2 - To improve the Councillor / elector ratio, it is proposed to move 3 streets
/ 74 electors from Mold Broncoed electoral ward to Mold South electoral ward. This
option takes into account imminent house builds.

The revised 2018 electorate would be 2022. The ratio would be 1: 2,022. The
electorate would be within a 10% variance of the proposed County average.

Consequential changes required to the town wards of Mold Town Council.

Green

Mold East Chris Bithell Option 1 -Status quo – within 20% variance of the proposed County average.

Option 2 - To improve the Councillor / elector ratio, it is proposed to move 15
streets / 471 electors from Mold West electoral ward to Mold East electoral ward.
This option takes into account imminent house builds.

The revised 2018 electorate would be 2018. The ratio would be 1: 2,018. The
electorate would be within a 10% variance of the proposed County average.

Consequential changes required to the town wards of Mold Town Council.

Green

Mold South Geoff Collett Option 1 -Status quo – within 20% variance of the proposed County average.

Option 2 - To improve the Councillor / elector ratio, it is proposed to move 8 streets
/ 289 electors from Mold South electoral ward to Mold West electoral ward. This

Green

option takes into account imminent house builds.

The revised 2018 electorate would be 1997. The ratio would be 1: 1,997. The
electorate would be within a 10% variance of the proposed County average.

Consequential changes required to the town wards of Mold Town Council.
Mold West Brian Lloyd Option 1 -Status quo – within 5% variance of the proposed County average.

Option 2 - To improve the Councillor / elector ratio, it is proposed to move 15
streets / 471 electors from Mold West electoral ward to Mold East electoral ward.
This option takes into account imminent house builds.

The revised 2018 electorate would be 1872. The ratio would be 1: 1,872. The
electorate would be within a 5% variance of the proposed County average.

Consequential changes required to the town wards of Mold Town Council.

Green

Mostyn Patrick Heesom Status quo – within 25% variance of the proposed County average. Green
New Brighton Mared Eastwood Option 1 - Status quo – within a 15% variance of the proposed County average.

Option 2 - Amendment to the external ward between New Brighton and Argoed
electoral wards. To improve the Councillor / elector ratio, it is proposed to move 2
streets / 56 electors from New Brighton electoral ward to Argoed electoral ward.

The revised 2018 electorate would be 2329. The ratio would be 1:2,329. The
electorate would be within a 25% variance of the proposed County average.

Consequential changes required to the community wards of Argoed Community
Council.

Green

Northop Marion Bateman To amalgamate Northop Hall and Northop electoral wards. Two Member ward.
Ratio 1: 1,924. The electorate would be within a 5% variance of the proposed
County average.

18 Properties in Starkey lane to go to Flint Trelawny ward so that the external
boundary is A55.

Consequential changes required to the town / community wards of Flint Town
Council and Northop Community Council.

Green

Northop Hall Tony Sharps To amalgamate Northop Hall and Northop electoral wards. Two Member ward.
Ratio 1: 1,924. The electorate would be within a 5% variance of the proposed
County average.

Green

Penyffordd (2) Cindy Hinds
Dave Williams

Status quo – within 10% variance of the proposed County average. Green

Queensferry Dave Wisinger Option 1 - Status quo – within 25% variance of the proposed County average.

Option 2 – Amalgamate Sealand and Queensferry electoral wards. Two Member
ward. Ratio 1: 1,808. The electorate would be within a 5% variance of the proposed
County average.

Green

Saltney Mold
Junction

Richard Lloyd Proposal 1 – To redraw the internal boundary along the Balderton Brook from
Boundary Lane to the main Chester Road by the Stonebridge and then to proceed
along the main road to the Cheshire border as it is now.

To improve the Councillor / elector ratio, it is proposed to move 11 streets / 785
electors from Saltney Stonebridge electoral ward to Saltney Mold Junction electoral
ward.

The revised 2018 electorate would be 1823 for the Saltney Mold Junction electoral
ward. The ratio would be 1: 1,823. The electorate would be within a 5% variance
of the proposed County average. The revised 2018 electorate would be 1993 for
the Saltney Stonebridge electoral ward. The ratio would be 1: 1,993. The
electorate would be within a 5% variance of the proposed County average.

Consequential changes required to the town wards of Saltney Town Council.

Proposal 2 – To amalgamate the Saltney Stonebridge and Saltney Mold Junction
electoral Wards. To rename the electoral ward Saltney. Two member ward.
Ratio 1: 1,913. The electorate would be within a 5% variance of the proposed
County average.

Consequential changes required to the town wards of Saltney Town Council.

Red

Saltney
Stonebridge

Veronica Gay Proposal 1 – To amalgamate the Saltney Stonebridge and Saltney Mold Junction
electoral Wards. To rename the electoral ward Saltney. Two member ward.
Ratio 1: 1,913. The electorate would be within a 5% variance of the proposed
County average.

Consequential changes required to the town wards of Saltney Town Council.

Proposal 2 – To redraw the internal boundary along the Balderton Brook from
Boundary Lane to the main Chester Road by the Stonebridge and then to proceed
along the main road to the Cheshire border as it is now.

To improve the Councillor / elector ratio, it is proposed to move 11 streets / 785
electors from Saltney Stonebridge electoral ward to Saltney Mold Junction electoral
ward.

Red

The revised 2018 electorate would be 1823 for the Saltney Mold Junction electoral
ward. The ratio would be 1: 1,823. The electorate would be within a 5% variance
of the proposed County average. The revised 2018 electorate would be 1993 for
the Saltney Stonebridge electoral ward. The ratio would be 1: 1,993. The
electorate would be within a 5% variance of the proposed County average.

Consequential changes required to the town wards of Saltney Town Council.

Sealand Christine Jones Option 1 - Status quo – within 15% variance of the proposed County average.

Option 2 – Amalgamate Sealand and Queensferry electoral wards. Two Member
ward. Ratio 1: 1,808. The electorate would be within a 5% variance of the proposed
County average.

Green

Shotton East David Evans Option 1 - Status quo - this is not compliant and is a 27% variance below the
proposed County average.

Option 2 - Amalgamate Shotton Higher and Shotton East electoral ward as a two
member ward. The revised 2018 electorate would be 3193. The ratio would be
1:1,596. The electorate would be within a 25% variance of the proposed County
average.

Option 3 - Take part of Aston ward (Aston Park area) and some of Shotton Higher
ward. Aston would then be a one Member ward. Consequential changes required
to the town / community wards of Hawarden Community Council and Shotton Town
Council.

Option 4 - Merge all Shotton wards into a three member ward. Amalgamate Shotton
Higher and Shotton East electoral ward as a two member ward. The revised 2018
electorate would be 4867. The ratio would be 1:1,622. The electorate would be
within a 20% variance of the proposed County average.

Amber / Red

Shotton Higher Ron Davies Option 1 - Status quo – within 5% variance of the proposed County average.

Option 2 - Amalgamate Shotton Higher and Shotton East electoral ward as a two
member ward. The revised 2018 electorate would be 3193. The ratio would be
1:1,596. The electorate would be within a 25% variance of the proposed County
average.

Option 3 - Merge all Shotton wards into a three member ward. Amalgamate Shotton
Higher and Shotton East electoral ward as a two member ward. The revised 2018

Green

electorate would be 4867. The ratio would be 1:1,622. The electorate would be
within a 20% variance of the proposed County average.

Shotton West Sean Bibby Option 1 - Status quo – within 20 % variance of the proposed County average.

Option 2 - Merge all Shotton wards into a three member ward. Amalgamate Shotton
Higher and Shotton East electoral ward as a two member ward. The revised 2018
electorate would be 4867. The ratio would be 1:1,622. The electorate would be
within a 20% variance of the proposed County average.

Green

Trelawnyd &
Gwaenysgor

Andrew Holgate Status quo – within 25 % variance of the proposed County average. Green

Treuddyn Carolyn Thomas Status quo - this is not compliant and is a 29% variance below the proposed County
average.

Red

Whitford Chris Dolphin Status quo – within 5 % variance of the proposed County average. Green

Note: Those electoral wards that require boundary changes maps and technical information are available in more detail.

