

2012 No. 3150

LOCAL GOVERNMENT, ENGLAND

The District of Craven (Electoral Changes) Order 2012

Made - - - - *20 December 2012*

Coming into force in accordance with article 1(2) to (4)

Under section 92(2) of the Local Government and Public Involvement in Health Act 2007(a) (“the Act”) Craven District Council (“the Council”) made recommendations to the Local Government Boundary Commission for England(b) for the related alteration of the boundaries of county electoral divisions and district wards within the Council’s area.

The Local Government Boundary Commission for England has decided to give effect to the recommendations and, in exercise of the power conferred by section 92(3) of the Act, makes the following Order:

Citation and Commencement

- 1.—(1) This Order may be cited as the District of Craven (Electoral Changes) Order 2012.
- (2) With the exception of articles 4 and 5, this Order comes into force—
 - (a) for the purpose of proceedings preliminary or relating to the election of councillors, on the day after it is made;
 - (b) for all other purposes, on the ordinary day of election of councillors in 2013.
- (3) Article 4 comes into force—
 - (a) for the purpose of proceedings preliminary or relating to the election of councillors, on 15th October 2014;
 - (b) for all other purposes, on the ordinary day of election of councillors in 2015.
- (4) Article 5 comes into force—
 - (a) for the purpose of proceedings preliminary or relating to the election of councillors, on 15th October 2015;
 - (b) for all other purposes, on the ordinary day of election of councillors in 2016.
- (5) In this article, “ordinary day of election of councillors” has the meaning given by section 37 of the Representation of the People Act 1983(c).

(a) 2007 c.28; section 92 has been amended by section 67(1) of, and paragraphs 11 and 32 of Schedule 4 to, the Local Democracy, Economic Development and Construction Act 2009 (c.20) (“the 2009 Act”).

(b) The Local Government Boundary Commission for England was established by section 55(1) of the 2009 Act. The functions of the Electoral Commission under Chapter 3 of Part 4 of the Local Government and Public Involvement in Health Act 2007 (c.28) (“the 2007 Act”) were transferred to the Local Government Boundary Commission for England with effect from 1st April 2010 by section 60 of the 2009 Act.

(c) 1983 c.2; section 37 has been amended by section 18(2) of the Representation of the People Act 1985 (c.50), paragraph 5 of Schedule 3 to the Greater London Authority Act 1999 (c.29) and section 60(1) of the 2007 Act.

Interpretation

2. In this Order—

“the 2011 Order” means The Craven District Council (Reorganisation of Community Governance) Order 2011(a);

“district ward” means a ward established by article 2 of the District of Craven (Electoral Changes) Order 2000(b).

Related alterations of county electoral division boundaries

3.—(1) Each area described in column 1 of Schedule 1 ceases to be part of the county electoral division named in column 2 of that Schedule and becomes part of the county electoral division named in column 3 of that Schedule.

(2) In this article, “county electoral division” means an electoral division established by the County of North Yorkshire (Electoral Changes) Order 2005(c).

Related alterations of district ward boundaries

4. Each area described in column 1 of Table 1 in Schedule 2 ceases to be part of the district ward named in column 2 of that table and becomes part of the district ward named in column 3 of that table.

5. Each area described in column 1 of Table 2 in Schedule 2 ceases to be part of the district ward named in column 2 of that table and becomes part of the district ward named in column 3 of that table.

Sealed with the seal of the Local Government Boundary Commission for England on the 20th day of December 2012


20th December 2012

Max Caller
Chairman

Local Government Boundary Commission for England

(a) The Craven District Council (Reorganisation of Community Governance) Order 2011 was made by Craven District Council under section 86(2) of the Local Government and Public Involvement in Health Act 2007 (c.28).
(b) S.I. 2000/2599, to which there are amendments not relevant to this Order.
(c) S.I. 2005/172.

SCHEDULE 1

Article 3

Related alterations of county electoral divisions

<i>1</i>	<i>2</i>	<i>3</i>
Each area that ceases to be part of the parish of Hartlington and becomes part of the parish of Appletreewick in consequence of the 2011 Order	Mid Craven	Skipton East
Each area that ceases to be part of the parish of Linton and becomes part of the parish of Cracoe in consequence of the 2011 Order	Mid Craven	Skipton East
Each area that ceases to be part of the parish of Skipton and becomes part of the parish of Embsay-with-Eastby in consequence of the 2011 Order	Skipton West	Ribblesdale
Each area that ceases to be part of the parish of Glusburn and Crosshills and becomes part of the parish of Cononley, the parish of Kildwick or the parish of Lothersdale in consequence of the 2011 Order	South Craven	Airedale
Each area that ceases to be part of the parish of Kildwick and becomes part of the parish of Glusburn and Crosshills in consequence of the 2011 Order	Airedale	South Craven
Each area that ceases to be part of the parish of Stirton-with-Thorlby and becomes part of the parish of Skipton in consequence of the 2011 Order	Mid Craven	Skipton West
Each area that ceases to be part of the parish of Skipton and becomes part of the parish of Stirton-with-Thorlby in consequence of the 2011 Order	Skipton West	Mid Craven
Each area that ceases to be part of the parish of Sutton-in-Craven and becomes part of the parish of Cowling in consequence of the 2011 Order	South Craven	Airedale

SCHEDULE 2

Articles 4 and 5

Related alterations of district wards

Table 1

<i>1</i>	<i>2</i>	<i>3</i>
Each area that ceases to be part of the parish of Skipton and becomes part of the parish of Draughton in consequence of the 2011 Order	Skipton East	Barden Fell
Each area that ceases to be part of the parish of Skipton and becomes part of the parish of Embsay-with-Eastby in consequence of the 2011 Order	Skipton North	Embsay-with-Eastby
Each area that ceases to be part of the parish of Glusburn and Crosshills and becomes part of the parish of Cononley, the parish of Kildwick or the parish of Lothersdale in consequence of the 2011 Order	Glusburn	Aire Valley with Lothersdale
Each area that ceases to be part of the parish of Kildwick and becomes part of the parish of Glusburn and Crosshills in consequence of the 2011 Order	Aire Valley with Lothersdale	Glusburn
Each area that ceases to be part of the parish of Skipton and becomes part of the parish of Stirton-with-Thorlby in consequence of the 2011 Order	Skipton North	Gargrave and Malhamdale
Each area that ceases to be part of the parish of Stirton-with-Thorlby and becomes part of Skipton North parish ward in the parish of Skipton in consequence of the 2011 Order	Gargrave and Malhamdale	Skipton North
Each area that ceases to be part of the parish of Stirton-with-Thorlby and becomes part of Skipton West parish ward in the parish of Skipton in consequence of the 2011 Order	Gargrave and Malhamdale	Skipton West
Each area that ceases to be part of the parish of Sutton-in-Craven and becomes part of the parish of Cowling in consequence of the 2011 Order	Sutton-in-Craven	Cowling
Each area that ceases to be part of the parish of Sutton-in-Craven and becomes part of the parish of Glusburn and Crosshills in consequence of the 2011 Order	Sutton-in-Craven	Glusburn

Each area that ceases to be part of the parish of Glusburn and Crosshills and becomes part of the parish of Sutton-in-Craven in consequence of the 2011 Order	Glusburn	Sutton-in-Craven
Each area that ceases to be part of the parish of Carleton-in-Craven and becomes part of the parish of Lothersdale in consequence of the 2011 Order	West Craven	Aire Valley with Lothersdale

Table 2

<i>1</i>	<i>2</i>	<i>3</i>
Each area that ceases to be part of the parish of Hartlington and becomes part of the parish of Appletreewick in consequence of the 2011 Order	Grassington	Barden Fell
Each area that ceases to be part of the parish of Linton and becomes part of the parish of Cracoe in consequence of the 2011 Order	Grassington	Barden Fell
Each area that ceases to be part of the parish of Giggleswick and becomes part of the parish of Settle in consequence of the 2011 Order	Penyghent	Settle and Ribblebanks
Each area that ceases to be part of the parish of Settle and becomes part of the parish of Giggleswick in consequence of the 2011 Order	Settle and Ribblebanks	Penyghent
Each area that ceases to be part of the parish of Long Preston and becomes part of the parish of Settle in consequence of the 2011 Order	Hellifield and Long Preston	Settle and Ribblebanks
Each area that ceases to be part of the parish of Cowling and becomes part of the parish of Lothersdale in consequence of the 2011 Order	Cowling	Aire Valley with Lothersdale

EXPLANATORY NOTE

(This note is not part of the Order)

This Order gives effect to recommendations made by Craven District Council to the Local Government Boundary Commission for England for related alterations of county electoral division and district ward boundaries. These alterations are related to parish boundary changes made by The Craven District Council (Reorganisation of Community Governance) Order 2011.

The new boundaries apply in respect of county elections to be held on and after the ordinary day of election of councillors in 2013 (article 3) and district elections to be held on and after the ordinary day of election of councillors in 2015 (article 4) and 2016 (article 5).

Article 3 alters the electoral divisions of (i) Mid Craven; (ii) Skipton West; (iii) Skipton East; (iv) Ribblesdale; (v) South Craven and (vi) Airedale.

Articles 4 and 5 alter the district wards of (i) Skipton East; (ii) Barden Fell; (iii) Skipton North; (iv) Embsay-with-Eastby; (v) Glusburn; (vi) Aire Valley with Lothersdale; (vii) Gargrave and Malhamdale; (viii) Skipton West; (ix) Sutton-in-Craven; (x) West Craven; (xi) Grassington; (xii) Penyghent; (xiii) Settle and Ribblesdale; (xiv) Helliford and Long Preston and (xv) Cowling.

An impact assessment has not been produced for this instrument as no impact on the private or voluntary sectors is foreseen.