

Aberavon Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Aberavon	3	3	4,072	4,133
Aberavon Community Ward			2,681	2,742
Baglan Moors Community Ward			1,391	1,391
<p>Electoral Equality Aberavon Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -25.8% with this anticipated to increase to -28.1% in 5 years' time.</p> <p>If the Electoral Ward was to change to a two member ward this would result in a variance of 11.4%.</p> <p>Aberavon Community Ward is statistically year on year the area within the county borough with one of the worst canvass response rates which suggests it is likely to be the area or areas with the largest percentage of missing electors</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Aberavon is a distinct community in its own right. It is separated from the Baglan Electoral Ward by the rail network line and M4 Motorway. It is separated from Sandfields West and Sandfields East by the A4241 and from Port Talbot by the A48 and Heilbronn Way.</p> <p>The electoral ward contains Neath Port Talbot Hospital and a number of large retail and industrial units - primarily in Baglan Industrial Estate.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026), describes Aberavon as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Aberavon is an urban area characterised by it's higher than average levels of deprivation. It is in the top 10% of the most deprived areas in Wales according to the Welsh Index of Multiple Deprivation. It has the highest rate of anti-social behaviour for the whole of the County Borough and the highest number of looked after children. It has above average rates of people who receive employment related benefit, seek assistance from social services and the percentage of pupils attaining 5 A*-C at Key Stage Level 4 is below average.</p> <p>Community Area and Community Ward The Aberavon Electoral Ward does not have a Community Council. The recent Community Review of 2016 resulted in the creation of two community wards – Aberavon and Baglan Moors.</p> <p>Single Versus Multi-Member Wards Aberavon is currently a multi-member ward, where these arrangements are well understood by the electorate.</p> <p>Option</p>				

No change to existing arrangements for the reasons outlined above.

This creates a 5 year projected electorate of 4,133.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,357	Variance	-25.8%
---	------------------	-----------------	---------------

Aberdulais Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Aberdulais	1	1	1,683	1,683
Aberdulais Community Ward			930	930
Cilfrew Community Ward			753	753
<p>Electoral Equality Aberdulais Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -7.9% with this anticipated to increase to -12.2% in 5 years' time.</p> <p>Community Ties Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Aberdulais has clear natural boundaries. It is separated from the Tonna Electoral Ward by the A465 and the River Neath and Crynant Electoral Ward by the Coed Cae Fforest.</p> <p>While there is no clear physical boundary between Cadoxton and Aberdulais, it is widely acknowledged that Llangatwg Comprehensive School forms the boundary between the two electoral wards.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Aberdulais and Cilfrew as small local centres which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>The Welsh Index of Multiple Deprivation places Aberdulais as the 858th most deprived area in Wales (out of 1,909) which is the top 30-50%.</p> <p>Community Area and Community Ward Aberdulais Electoral Ward has two community wards – Aberdulais and Cilfrew that form part of Blaenhonddan Community Council, along with the Community Wards of Cadoxton, Bryncoch South and Bryncoch North.</p> <p>Single Versus Multi-Member Wards Aberdulais is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 1,683.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)		1 : 1,683	Variance	-7.9%

Alltwen Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Alltwen	1	1	2,011	2,137

Elector Equality

Alltwen Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by 10% with this anticipated to increase to 11.5% in 5 years' time.

Community Tie Arguments

There are no known compelling arguments to suggest a change based on community ties.

Topographical Arguments

Alltwen has a clear natural boundary from the Pontardawe Electoral Ward with both the A4067 and the River Tawe dividing the wards.

There appears to be no natural boundary between Alltwen and Rhos Electoral Wards with the two areas connected by the A474 and Pen Yr Alltwen.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes Alltwen as a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.

The Welsh Index of Multiple Deprivation places Alltwen as the 1,148th most deprived area in Wales (out of 1,909) which is in the bottom 50%.

Community Area and Community Ward

Alltwen Electoral Ward also forms the Community Ward of Alltwen. The Community Ward of Alltwen forms part of Cilybebyll Community Council, along with the community wards of Rhos and Gellinudd.

Single Versus Multi-Member Wards

Alltwen is a single member ward.

Option

No change to existing arrangements.

This creates a 5 year projected electorate of 2,137.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 2,011	Variance	10.0%
---	------------------	-----------------	--------------

Baglan Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Baglan	3	3	5,291	5,625

Electoral Equality

Baglan Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -3.5% with this anticipated to decrease to -2.2% in 5 years' time.

Community Ties Arguments

There are no known compelling arguments to suggest a change based on community ties.

Topographical Arguments

Baglan has clear natural boundaries. It is separated from the Sandfields West Electoral Ward by the A48. The rail network line and the M4 motorway separate Baglan from the Aberavon Electoral Ward and the M4 again separates Baglan from the Port Talbot Electoral Ward. The forestry area along with the roundabout that intersects on the A48 with Brunel Way and Neath Road acts as a clear boundary between Baglan and Briton Ferry East.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes Baglan as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.

The Welsh Index of Multiple Deprivation divides Baglan into 4 Lower Super Output Areas which are ranked as the 704th, 1,123rd, 1,452nd and 1,773rd most deprived areas in Wales (out of 1,909 areas) placing the majority of the ward in the bottom 50%.

Community Area and Community Ward

Baglan Electoral Ward does not have a Community Council. The Electoral Ward is comprised of two Community Wards of Baglan and Baglan Bay. Baglan Bay has no residential properties situated within the Community Ward.

Single Versus Multi-Member Wards

Baglan is currently a multi-member ward, where these arrangements are well understood by the electorate.

Option

No change to existing arrangements.

This creates a 5 year projected electorate of 5,625.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,764	Variance	-3.5%
---	------------------	-----------------	--------------

Blaengwrach Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Blaengwrach	1	2* (when combined)	1,468	1,501

		with Glynneath)		
Blaengwrach Community Ward			852	852
<p>Electoral Equality</p> <p>Blaengwrach Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -19.7%. The neighbouring Electoral Ward of Glynneath currently deviates from the Commission's Councillor: Elector Ratio by -29.7%. Little population growth is anticipated in either electoral ward over the next five years.</p> <p>If Blaengwrach and Glynneath Electoral Wards were combined to form a two member ward this would result in a variance of 10.5%.</p> <p>Community Tie Arguments</p> <p>Both Blaengwrach and Glynneath are valley communities situated in the Neath Valley which developed in response to mining in the local area and have strong community ties to each other that stem from this.</p> <p>Topographical Arguments</p> <p>The A465 and the River Neath/Afon Nedd divide the community ward of Blaengwrach from the community wards that make up Glynneath Electoral Ward and the Glynneath West Central Community Ward that comprises part of the Blaengwrach Electoral Ward.</p> <p>The West Central Ward is an anomaly as it has historically resulted in the Blaengwrach Electoral Ward being divided by the road and river which goes against the traditional topographical arguments. In this instance there have previously been no known objections to the existence of the electoral ward being split in such a manner.</p> <p>Rural/Urban Divide</p> <p>Glynneath is a significant settlement in this area with a distinct centre. Blaengwrach is a small local centre. While Glynneath would act as a focal point for residents in Blaengwrach to shop and socialise, the positioning of the local leisure centre and fast food restaurant in Blaengwrach would act as another focal point for residents from both electoral wards.</p> <p>The Welsh Index of Multiple Deprivation places Blaengwrach as 618th most deprived area in Wales (top 30-50%). Glynneath has been divided into two, one area is the 387th most deprived area in Wales (top 20-30%) and the other is the 1,011th most deprived (bottom 50%).</p> <p>Community Area and Community Ward</p> <p>Blaengwrach Electoral Ward has two community wards – Blaengwrach and Glynneath West Central. Blaengwrach Community Ward forms an un-warded Community Council, Glynneath West Central forms one of the Community Wards that form Glynneath Town Council.</p> <p>Glynneath Electoral Ward has three community wards – East, West and Central that form Glynneath Town Council, along with the Glynneath West Central Ward.</p> <p>Single Versus Multi-Member Wards</p> <p>Blaengwrach is a single member ward; Glynneath is a two member ward.</p> <p>Historically, Town/Community Councillors have stood for election for both Blaengwrach Community Council and Glynneath Town Council with one current member sitting on both Town/Community Councils.</p>				

Option

The Blaengwrach Electoral Ward is merged with its neighbouring Glynneath Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,140.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 2,020	Variance	10.5%
---	------------------	-----------------	--------------

Briton Ferry East Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected

➤ Briton Ferry East	1	1	2,124	2,124
Craig-Y-Darren Community Ward			710	710
Cwrt Sart Community Ward			1,414	1,414
<p>Electoral Equality Briton Ferry East Electoral Ward currently deviates from the Commissions' Councillor: Elector ratio by 16.2% with this anticipated to decrease to 10.8% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Briton Ferry East has clear natural boundaries with the Baglan and Briton Ferry West Electoral Wards. It is separated from Baglan by forestry area along with the roundabout that intersects on the A48 with Brunel Way and Neath Road. The rail network line separates Briton Ferry East from Briton Ferry West.</p> <p>There is no distinctive natural boundary that separates Briton Ferry East from Neath East.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Briton Ferry as a district centre that is settlements with good transport links and a wide range of functions serving the immediate and surrounding communities.</p> <p>Briton Ferry East is a relatively deprived area. The Welsh Index of Multiple Deprivation divides Briton Ferry East into 2 Lower Super Output Areas that are 323rd and 864th most deprived areas in Wales (out of 1,909). This places them in the top 10-20% and top 30-50% respectively.</p> <p>Community Area and Community Ward Briton Ferry East Electoral Ward has two community wards – Craig-Y-Darren and Cwrt Sart that form part of Briton Ferry Town Council, along with the Community Wards of Brynhyfyrd and Shelone Wood which make up the Briton Ferry West Electoral Ward.</p> <p>Single Versus Multi-Member Wards Briton Ferry East is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 2,124.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 2,124	Variance	16.2%	

Briton Ferry West Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected

➤ Briton Ferry West	1	1	2,028	2,028
Brynhyfryd Community Ward			1,007	1,007
Shelone Wood Community Ward			1,021	1,021
<p>Electoral Equality Briton Ferry West Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by 10.9% with this anticipated to decrease to 5.8% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Briton Ferry West has clear natural boundaries with the Neath East and Briton Ferry East Electoral Wards. It is separated from Neath East by the rail network line and Shelone Wood. The rail network line separates Briton Ferry East from Briton Ferry West.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Briton Ferry as a district centre that is settlements with good transport links and a wide range of functions serving the immediate and surrounding communities.</p> <p>Briton Ferry West is a deprived area. The Welsh Index of Multiple Deprivation divides Briton Ferry West into 2 Lower Super Output Areas that are 123rd and 518th most deprived areas in Wales (out of 1,909). This places them in the top 10 and top 20-30% respectively. It has the 8th highest incidences of anti-social behaviour in the County Borough, 21% of working age population receive employment related benefits and 42.48% of pupils obtain 5 A* - C grades at Key Stage Level 4 (Welsh average is 59.51%).</p> <p>Community Area and Community Ward Briton Ferry West Electoral Ward has two community wards – Brynhyfryd and Shelone Wood that form part of Briton Ferry Town Council, along with the Community Wards of Craig-Y-Darren and Cwrt Sart which make up the Briton Ferry East Electoral Ward.</p> <p>Single Versus Multi-Member Wards Briton Ferry West is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 2,028.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 2,028	Variance	10.9%	

Bryn & Cwmafon Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected

Bryn and Cwmavon	3	3	5,130	5,316
<p>Electoral Equality</p> <p>Bryn and Cwmavon Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -6.5%.</p> <p>The neighbouring Electoral Ward of Pelenna currently deviates from the Councillor: Elector Ratio by -51.9%.</p> <p>The Electoral Ward of Cimla, which also neighbours Pelenna currently deviates from the Councillor Elector Ratio by -15.0%.</p> <p>Little population growth is anticipated in any of these electoral wards over the next five years.</p> <p>If the Pontrhydyfen Community Ward and Bryn and Cwmavon were combined to form a three member ward this would result in a variance of 2.3% and if the Tonmawr Community Ward and Cimla were combined to form a two member ward this would result in a variance of -4%.</p> <p>Community Tie Arguments</p> <p>Tonmawr Community Ward has community ties to the Cimla Electoral Ward, while the Pontrhydyfen Community Ward has community ties to the Bryn and Cwmavon Electoral Ward due to part of Pontrhydyfen (Oakwood) already being situated there.</p> <p>The closure of Pontrhydyfen Primary School in 2015 saw the transfer of pupils to Cwmafan Primary School forging further community ties between the two areas. The planned closure of Cymmer Afan Comprehensive School has also seen the pupils resident in Tonmawr transferred to Cefn Saeson Comprehensive School in Cimla strengthening community ties between the two areas.</p> <p>Topographical Arguments</p> <p>The Pelenna River currently forms a natural boundary between Pelenna and both Cimla and Bryn and Cwmavon. Mynydd Pen Rhys forms a distinct natural boundary between Pelenna and the Cymmer Electoral Ward, while Mynydd Pen-hydd forms a natural boundary between Bryn and Cwmavon.</p> <p>Rural/Urban Divide</p> <p>The Local Development Plan (2011-2026) describes Cwmavon and Cimla as large local centres which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Tonmawr and Bryn are considered small local centres which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Pontrhydyfen is considered a village with a settlement with at least one community facility and adequate public transport links.</p> <p>The Welsh Index of Multiple Deprivation places Pelenna as the 563rd most deprived area in Wales (out of 1,909) placing it in the top 20-30%. Bryn and Cwmavon has been divided into 4 Lower Super Output Areas which are the 310th (top 10-20%), 663rd (top 30-50%),</p>				

901st (top 30-50%) and 1597th (bottom 50%) most deprived areas in Wales. Cimla has been divided into 3 Lower Super Output Areas which are the 781st (top 30-50%), 1547th (bottom 50%) and 1,622nd (bottom 50%) most deprived areas in Wales.

Community Area and Community Ward

Bryn and Cwmavon has two community wards – Bryn and Cwmavon but have no Community Council.

Cimla has two community wards – Cefn Saeson and Crynallt which form part of Neath Town Council.

Pelenna has two community wards – Pontrhydyfen and Tonmawr which form Pelenna Community Council.

Single Versus Multi-Member Wards

Bryn and Cwmavon is currently a multi-member ward, where these arrangements are well understood by the electorate.

Cimla is currently a multi-member ward, where these arrangements are well understood by the electorate.

Pelenna is currently a single member ward.

Option

Pontrhydyfen Community Ward is merged with its neighbouring Bryn and Cwmavon Electoral Ward to form a three member ward.

This creates a 5 year projected electorate of 5,796.

Proposed Councillor: Elector Ratio – Combine Pontrhydyfen with Bryn and Cwmavon (based on current electorate)	1 : 1,870	Variance	2.3%
--	------------------	-----------------	-------------

Bryncoch North Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year

				Projected
Bryncoch North	1	1	1,794	1,947
<p>Elector Equality Bryncoch North Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -1.9% with this anticipated to increase to 1.5% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments The Clydach River and Dyffryn Wood create a natural boundary between the Bryncoch North and Dyffryn Electoral Ward. There are no clear physical boundaries between Bryncoch North with its neighbouring electoral wards of Bryncoch South and Rhos.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Bryncoch as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>It is an affluent area of Neath Port Talbot. The Welsh Index of Multiple Deprivation divides Bryncoch North into 2 Lower Super Output Areas which are ranked as the 1,443rd and 1,760th most deprived areas in Wales (out of 1,909 areas) placing the ward in the bottom 50%. It has the lowest level of anti-social behaviour in the county borough and the highest level of pupils achieving 5 A* - C grades at Key Stage Level 4 in the County Borough.</p> <p>Community Area and Community Ward Bryncoch North Electoral Ward also forms the Community Ward of Bryncoch North. The Community Ward of Bryncoch North forms part of Blaenhonddan Community Council, along with the community wards of Bryncoch South, Cadoxton, Aberdulais and Cilfrew.</p> <p>Single Versus Multi-Member Wards Bryncoch North is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 1,947.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,794	Variance	-1.9%	

Bryncoch South Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year

				Projected
Bryncoch South	2	2	4,486	4,491
<p>Electoral Equality</p> <p>Bryncoch South Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 22.7%.</p> <p>The neighbouring Electoral Ward of Dyffryn currently deviates from the Commission's Councillor: Elector Ratio by 30.3%.</p> <p>If a section of Bryncoch South had its boundary altered, with that section added to the Dyffryn Electoral Ward resulting in the transfer of 685 electors, this would result in a variance of 4% for Bryncoch South. In terms of Dyffryn, provided it was allocated an additional councillor making it a two member ward, it would result in a variance of -18.7% but has planned housing developments scheduled for the next 5 years which in turn should lead to an increase in population.</p> <p>Community Ties Arguments</p> <p>In March 2002 the then Local Government Boundary Commission for Wales under the instruction of Neath Port Talbot County Borough Council requested a review between the Communities of Blaenhonddan and Dyffryn Clydach under Section 57 of the Local Government Act.</p> <p>The arguments presented at that time were the residents of Brookfield and Taillwyd Road identified themselves with Neath Abbey rather than Waunceirch. Mill Race was not yet built at this time but the correspondence made reference to the new housing development of Mill Race also falling into the revised boundary of Dyffryn Clydach. The Draft Report by the Commission on the matter indicated that of the 37% of consultation forms received, 56% were in support of the changes being made to the community boundaries of Bryncoch South and Dyffryn Clydach.</p> <p>Topographical Arguments</p> <p>Bryncoch South and Dyffryn have a natural boundary that follows the Clydach River. Recent housing developments in the area have created a distinct boundary limiting direct access within the Bryncoch South Electoral Ward. The Streets of Brookfield, Mill Race and Taillwyd Road are not accessible by car from the rest of Bryncoch South. The presence of permanent bollards separate Millbank and Mill Race and a movable barrier that is predominately always in place separates Brookfield from Heol Glynderwyn. The only direct access to these three streets by car is through the Dyffryn Electoral Ward.</p> <p>The streets of Glynlerios Gardens, Llys Y Coed, Neath Abbey Road and Roman Way which are currently situated in Bryncoch South are separated from both Bryncoch South and Dyffryn by the A474 and have no obvious tie to either area.</p> <p>Rural/Urban Divide</p> <p>The Local Development Plan (2011-2026) describes Bryncoch as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Dyffryn (referred to as Longford in the LDP) is considered a small local centre which indicates settlements with adequate public transport links with at least one shop and/or</p>				

several community facilities.

Community Area and Community Ward

Bryncoch South comprises of the Community Ward of the same name that form part of Blaenhonddan Community Council.

Dyffryn comprises of the Community Ward of Dyffryn Clydach that forms the unwarded Community Council of Dyffryn Clydach.

The transfer of 685 electors from Bryncoch South to Dyffryn would result in consequential changes to Blaenhonddan Community Council and Dyffryn Clydach Community Council boundaries and potentially electoral arrangements.

Single Versus Multi-Member Wards

Bryncoch South is currently a multi-member ward, where these arrangements are well understood by the electorate.

Dyffryn is currently a single member ward. If the changes to the boundaries of Bryncoch South and Dyffryn were made and the status quo in terms of member representation retained, this would result in a variance of 67.8%. The population growth anticipated in Dyffryn over the next five years would increase this variance to 76.8%.

Option

Move the following streets/electors to the Dyffryn Electoral Ward:

Brookfield (231 electors)

Mill Race (169 electors)

Taillwyd Road (104 electors)

Glynleiros Gardens (19 electors)

Llys Y Coed (19 electors)

Neath Abbey Road (25 electors)

Roman Way (118 electors)

Total Electors = 685

And retain Bryncoch South as a two member ward.

This creates a 5 year projected electorate of 3,806.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,901	Variance	4%
---	------------------	-----------------	-----------

Cadoxton Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year

				Projected
Cadoxton	1	1	1,346	1,436
<p>Electoral Equality Cadoxton Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -26.4% with this anticipated to decrease to -25.1% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Cadoxton is separated from Bryncoch North and South by Gilfach Quarry. The roundabout where the A474 (Penywern Road) and A4230 (Cadoxton Road) intersect form a natural boundary between Cadoxton and Bryncoch South.</p> <p>While there is no clear physical boundary between Cadoxton and Aberdulais, it is widely acknowledged that Llangatwg Comprehensive School forms the boundary between the two electoral wards.</p> <p>The River Neath and A465 create a natural boundary between Cadoxton and Neath North.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Cadoxton as a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities. Cadoxton has a small retail park that has a Lidl's supermarket.</p> <p>It is an affluent area of Neath Port Talbot. The Welsh Index of Multiple Deprivation places Cadoxton as the 1,684th most deprived areas in Wales (out of 1,909 areas) placing it in the bottom 50%. It has the second lowest number of incidences of anti-social behaviour and the fourth lowest percentage of working age population receive employment related benefits in the County Borough.</p> <p>Community Area and Community Ward Cadoxton Electoral Ward also forms the Community Ward of Cadoxton. The Community Ward of Cadoxton forms part of Blaenhonddan Community Council, along with the community wards of Bryncoch South, Bryncoch North, Aberdulais and Cilfrew.</p> <p>Single Versus Multi-Member Wards Cadoxton is a single member ward.</p> <p>Option No change to existing arrangements.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,346	Variance	-26.4%	

Cimla Electoral Ward	No. of Cllrs	Electorate
-----------------------------	---------------------	-------------------

	Current	Proposed	Current	5 Year Projected
➤ Cimla	2	2	3,108	3,117
Cefn Saeson Community Ward			2,118	2,118
Crynallt Community Ward			990	999
<p>Electoral Equality</p> <p>Bryn and Cwmavon Electoral Ward currently deviate from the Commission's Councillor: Elector Ratio by -6.5%.</p> <p>The neighbouring Electoral Ward of Pelenna currently deviates from the Commission's Councillor: Elector Ratio by -51.9%.</p> <p>The Electoral Ward of Cimla, which also neighbours Pelenna currently deviates from the Commissions' Councillor: Elector Ratio by -15.0%.</p> <p>Little population growth is anticipated in any of these electoral wards over the next five years.</p> <p>If the Pontrhydyfen Community Ward and Bryn and Cwmavon were combined to form a three member ward this would result in a variance of 2.3% and the Tonmawr Community Ward and Cimla were combined to form a two member ward this would result in a variance of -4%.</p> <p>Community Tie Arguments</p> <p>Tonmawr Community Ward has community ties with the Cimla Electoral Ward, while the Pontrhydyfen Community Ward has community ties with the Bryn and Cwmavon Electoral Ward due to part of Pontrhydyfen (Oakwood) already being situated there.</p> <p>The closure of Pontrhydyfen Primary School in 2015 saw the transfer of pupils to Cwmafan Primary School forging closer community ties between the two areas. The planned closure of Cymmer Afan Comprehensive School has also seen the pupils resident in Tonmawr transferred to Cefn Saeson Comprehensive School in Cimla strengthening community ties between the two areas.</p> <p>Topographical Arguments</p> <p>The Pelenna River currently forms a natural boundary between Pelenna and both Cimla and Bryn and Cwmavon. Mynydd Pen Rhys forms a distinct natural boundary between Pelenna and the Cymmer Electoral Ward, while Mynydd Pen-hydd forms a natural boundary between Bryn and Cwmavon.</p> <p>Rural/Urban Divide</p> <p>The Local Development Plan (2011-2026) describes Cwmavon and Cimla as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Tonmawr and Bryn are considered a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Pontrhydyfen is considered a village with a settlement with at least one community facility and adequate public transport links.</p>				

The Welsh Index of Multiple Deprivation places Pelenna as the 563rd most deprived area in Wales (out of 1,909) placing it in the top 20-30%. Bryn and Cwmavon has been divided into 4 Lower Super Output Areas which are the 310th (top 10-20%), 663rd (top 30-50%), 901st (top 30-50%) and 1597th (bottom 50%) most deprived areas in Wales. Cimla has been divided into 3 Lower Super Output Areas which are the 781st (top 30-50%), 1,547th (bottom 50%) and 1,622nd (bottom 50%) most deprived areas in Wales.

Community Area and Community Ward

Bryn and Cwmavon has two community wards – Bryn and Cwmavon but have no Community Council.

Cimla has two community wards – Cefn Saeson and Crynallt which form part of Neath Town Council.

Pelenna has two community wards – Pontrhydyfen and Tonmawr which form Pelenna Community Council.

Single Versus Multi-Member Wards

Bryn and Cwmavon is currently a multi-member ward, where these arrangements are well understood by the electorate.

Cimla is currently a multi-member ward, where these arrangements are well understood by the electorate.

Pelenna is currently a single member ward.

Option

Tonmawr Community Ward is merged with its neighbouring Cimla Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 3,541

Proposed Councillor : Elector Ratio – Combine Tonmawr with Cimla (based on current electorate)	1: 1,754	Variance	-4%
---	-----------------	-----------------	------------

Coedffranc Central	No. of Cllrs	Electorate
---------------------------	---------------------	-------------------

Electoral Ward	Current	Proposed	Current	5 Year Projected
➤ Coedffranc Central	2	2	2,812	2,837
Central Ward			1,639	1,664
East Central Ward			1,173	1,173
<p>Elector Equality Coedffranc Central Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -23.1% with this anticipated to increase to -26% in 5 years' time.</p> <p>The neighbouring Electoral Ward of Coedffranc West deviates from the Commission's Councillor: Elector Ratio by 76.9% with this anticipated to increase to 156.5% in 5 years' time.</p> <p>Community Ties Arguments See Topographical Arguments.</p> <p>Topographical Arguments Coedffranc Central is separated from Coedffranc North by the Rail Network Line and the A4230.</p> <p>There are a number of streets within the West Central Community Ward that from part of the Coedffranc West Electoral Ward that are separated from the rest of the West Central Community Ward and the whole of the West Ward by the M4 Motorway. There are also streets that are split between the Coedffranc Central and Coedffranc West Electoral Wards. For example, Evelyn Road has 22 properties in Coedffranc Central and 9 properties in Coedffranc West. Christopher Road has 13 properties in the Coedffranc Central Ward and 26 properties in the Coedffranc West Ward. Wern Road has 31 properties in Coedffranc Central and 66 properties in Coedffranc West.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Skewen as a district centre which indicates settlements with good transport links and a wide range of functions serving the immediate and surrounding communities.</p> <p>The Welsh Index of Multiple Deprivation divides Coedffranc Central into 3 Lower Super Output Area and are the 216th (top 10-20%), 659th and 830th (top 30-50%) most deprived areas in Wales (out of 1,909).</p> <p>Community Area and Community Ward Coedffranc Central has two Community Wards – Central and East Central. Both Community Wards form part of Coedffranc Town Council with the other Community Wards of Coedffranc North, Coedffranc West Central and Coedffranc West.</p> <p>Single Versus Multi-Member Ward Coedffranc Central is currently a multi-member ward, where these arrangements are well understood by the electorate.</p> <p>Options Move the following streets/electors to the Coedffranc Central Electoral Ward: Charles Street (47 electors) Christopher Road (42 electors)</p>				

Coombes Road (32 electors) Evelyn Road (17 electors) New Road (80 electors) Tennant Grove / Llwyn Tennant (68 electors) The Meadows / Y Waun (86 electors) Wern Road (118 electors) Winifred Road (61 electors) Total Electors = 551 And retain Coedffranc Central as a two member ward. This creates a 5 year projected electorate of 3,338.			
Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,682	Variance	-8%

Coedffranc North Electoral	No. of Cllrs	Electorate
----------------------------	--------------	------------

Ward	Current	Proposed	Current	5 Year Projected
Coedffranc North	1	1	1,798	1,798
<p>Electoral Equality Coedffranc North Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -1.7% with this anticipated to decrease to -6.2% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Coedffranc North is separated from Coedffranc West by the M4 Motorway. It is separated from Coedffranc Central by the Rail Network Line and the A4230. Darran Woods acts as a natural boundary between the Coedffranc North and Dyffryn Electoral Wards.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Skewen as a district centre which indicates settlements with good transport links and a wide range of functions serving the immediate and surrounding communities.</p> <p>The Welsh Index of Multiple Deprivation divides Coedffranc North into 2 Lower Super Output Area and are the 1,097th and 1,110th (bottom 50%) most deprived areas in Wales (out of 1,909).</p> <p>Community Area and Community Ward Coedffranc North Electoral Ward also forms the Coedffranc North Community Ward. Coedffranc North Community Ward forms part of Coedffranc Town Council with the other Community Wards of Coedffranc Central, Coedffranc East Central, Coedffranc West Central and Coedffranc West.</p> <p>Single Versus Multi-Member Wards Coedffranc North is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 1,798.</p>				
Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,798	Variance	-1.7%	

Coedffranc West Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Coedffranc West	1	2	3,235	4,918
West Ward			1,522	3,005
West Central Ward			1,713	1,913
<p>Elector Equality Coedffranc West Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by 76.9% with this anticipated to increase to 156.5% in 5 years' time.</p> <p>The neighbouring Electoral Ward of Coedffranc Central deviates from the Commission's Councillor: Elector Ratio by -23.1% 76.9% with this anticipated to increase to -26% in 5 years' time.</p> <p>Community Ties Arguments See Topographical Arguments.</p> <p>Topographical Arguments Coedffranc West is separated from Coedffranc North by the Rail Network Line and the M4 Motorway.</p> <p>There are a number of streets within the West Central Community Ward that form part of the Coedffranc West Electoral Ward that are separated from the rest of the West Central Community Ward and the whole of the West Ward by the M4 Motorway. There are also streets that are split between the Coedffranc Central and Coedffranc West Electoral Wards. For example, Evelyn Road has 22 properties in Coedffranc Central and 9 properties in Coedffranc West. Christopher Road has 13 properties in the Coedffranc Central Ward and 26 properties in the Coedffranc West Ward. Wern Road has 31 properties in Coedffranc Central and 66 properties in Coedffranc West.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Skewen as a district centre which indicates settlements with good transport links and a wide range of functions serving the immediate and surrounding communities.</p> <p>The Welsh Index of Multiple Deprivation places Coedffranc West as the 1,344th most deprived area in Wales (out of 1,909) placing it in the bottom 50%.</p> <p>Community Area and Community Ward Coedffranc West has two Community Wards – West and West Central. Both Community Wards form part of Coedffranc Town Council with the other Community Wards of Coedffranc North, Coedffranc Central and Coedffranc East Central.</p> <p>Single Versus Multi-Member Ward Coedffranc West is currently a single member ward.</p> <p>Option Move the following streets/electors to the Coedffranc Central Electoral Ward: Charles Street (47 electors) Christopher Road (42 electors) Coombes Road (32 electors)</p>				

Evelyn Road (17 electors)

New Road (80 electors)

Tennant Grove / Llwyn Tennant (68 electors)

The Meadows / Y Waun (86 electors)

Wern Road (118 electors)

Winifred Road (61 electors)

Total Electors = 551

AND

Coedffranc West forms a two member Electoral Ward to accommodate the current and future expansion of the area which includes the Coed Darcy and Swansea University Developments.

This create a 5 year projected electorate of 4,367.

Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,342	Variance	-26.6% -
--	------------------	-----------------	-----------------

Crynant Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Crynant	1	2* (when combined with the Seven Sisters and Onllwyn)	1,567	1,597

Electoral Equality

Crynant Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -17.5%.

The neighbouring Electoral Ward of Seven Sisters currently deviates from the Commission's Councillor: Elector Ratio by -14.3%.

The other Electoral Ward in the Dulais Valley of Onllwyn currently deviates from the Commission's Councillor: Elector Ratio by -51.5%.

If all three Electoral Wards were combined to form a two member ward this would result in a variance of 8.4%.

Community Ties Arguments

Crynant, Onllwyn and Seven Sisters are valley communities situated in the Dulais Valley which developed in response to mining in the local area and have community ties with each other that stem from this.

Topographical Arguments

Crynant, Seven Sisters and Onllwyn are all connected by the A4109 that runs through the three Electoral Wards. There are no natural or physical boundaries that create a permanent boundary between the three areas.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes Crynant as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.

Seven Sisters and Onllwyn are considered a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.

There are varying levels of deprivation within the Dulais Valley. The Welsh Index of Multiple Deprivation places Crynant as the 1,027th most deprived area in Wales, Onllwyn as the 598th most deprived and Seven Sisters as 519th most deprived (out of the 1,909 Lower Super Output Areas). All three areas have similar levels of anti-social behaviour and population receiving employment related benefit.

Community Area and Community Ward

Crynant Electoral Ward forms the un-warded Community Council of Crynant.

Seven Sisters Electoral Ward forms the un-warded Community Council of Seven Sisters.

Onllwyn Electoral Ward forms the un-warded Community Council of Onllwyn.

Single Versus Multi-Member Wards

All three Electoral Wards are single member wards.

Option

The Crynant Electoral Ward is merged with its neighbouring Seven Sisters Electoral Ward and Onllwyn Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,028.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,981	Variance	8.4%
---	------------------	-----------------	-------------

Cwmllynfell Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Cwmllynfell	1	2* (when comined with Gwaun-Cae-Gurwen and Lower Brynamman)	936	997
Cwmllynfell Community Ward			693	754
Penrhiwfawr Community Ward			243	243
<p>Electoral Equality Cwmllynfell currently deviates from the Commission's Councillor: Elector Ratio by -48.8%.</p> <p>Gwaun-Cae-Gurwen Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 22.2%. The neighbouring Electoral Ward of Lower Brynamman currently deviates from the Commission's Councillor Elector Ratio by -43.6%.</p> <p>If Gwaun-Cae-Gurwen, Lower Brynamman and Cwmllynfell Electoral Wards were combined to form a two member ward this would result in a variance of 14.9%.</p> <p>Community Tie Arguments All three electoral wards are valley communities that developed in response to mining in the area and have community ties that stem from this.</p> <p>Cwmllynfell forms part of the Upper Swansea Valley.</p> <p>Lower Brynamman and Gwaun-Cae-Gurwen form the Amman Valley.</p> <p>Topographical Arguments The A4068 in Cwmllynfell intersects with the A4069 at the boundary between Neath Port Talbot County Borough Council and Carmarthen County Council to provide direct access to Lower Brynamman.</p> <p>The A4069 directly connects Lower Brynamman to Gwaun-Cae-Gurwen.</p> <p>The River Amman runs throughout the three electoral wards but doesn't serve to divide but to connect them. The river provides the natural boundary between Neath Port Talbot and Carmarthen.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Gwaun-Cae-Gurwen as large local centres which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Cwmgors, Tai'rgwaith and Cwmllynfell are considered small local centres which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Penrhiwfawr is considered a dormitory settlement with minimal or no facilities, served by minimal or no public transport.</p> <p>There are varying levels of deprivation between the three electoral wards. Cwmllynfell is the 993rd most deprived area in Wales (out of 1,909) placing it in the bottom 50%. Lower</p>				

Brynamman is the 627nd placing it in the top 30-50%, and Gwaun-Cae-Gurwen which is divided into two Lower Super Output areas is 525th and 355th placing it in the top 20-30% for one and top 10-20% for the other.

Community Area and Community Ward

Gwaun-Cae-Gurwen has two community wards – Cwmgors and Gwaun-Cae-Gurwen. Both wards form part of Gwaun-Cae-Gurwen Community Council.

Lower Brynamman has two community wards – Lower Brynamman and Tai'r Gwaith. Both wards form part of Gwaun-Cae-Gurwen Community Council. The four community wards within Lower Brynamman and Gwaun-Cae-Gurwen therefore are all part of the same community council.

Cwmllynfell has two community wards – Cwmllynfell and Penrhiwfawr that form Cwmllynfell Community Council.

Single Versus Multi-Member Ward

All three electoral wards of Gwaun-Cae-Gurwen, Lower Brynamman and Cwmllynfell are single member wards.

Option

Gwaun-Cae-Gurwen Electoral Ward is merged with its neighbouring Lower Brynamman and Cwmllynfell Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,263.

Proposed Councillor: Elector Ratio – Combine Gwaun-Cae-Gurwen, Lower Brynamman and Cwmllynfell (based on current electorate)	1 : 2,101	Variance	14.9%
---	------------------	-----------------	--------------

Cymmer Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Cymmer	1	2*(when combined with Glyncorrwg and Gwynfi)	1,999	1,999

Electoral Equality

Cymmer Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 9.3%.

The neighbouring Electoral Wards of Glyncorrwg and Gwynfi currently deviate from the Commission's Councillor: Elector Ratio by -57.2% and -50.4% respectively.

If the Cymmer Electoral Ward was combined with the Glyncorrwg and Gwynfi Electoral Wards to form a two member ward, this would result in a variance of 0.8%.

There are no planned housing developments or population growth anticipated in any of the three electoral wards over the next five years.

Community Ties Arguments

All three electoral wards are valley communities that developed in response to mining in the area and have community ties that stem from this.

Topographical Arguments

Cymmer is connected to Gwynfi by the A4107 and connected to Glyncorrwg by the A4063. Both roads intersect within Cymmer and provide direct access to the three Electoral Wards.

The River Afan runs through Gwynfi into Cymmer where it intersects with the Afon Corrwg that runs through Glyncorrwg into Cymmer. While the rivers form a historically natural boundary between the three electoral wards, the way in which both rivers intersect do not create an unbreachable physical divide and provides to connect the three areas.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes all three Electoral as small local centres which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.

All three areas are rural characterised by higher than average levels of deprivation. Gwynfi is the 177th most deprived area in Wales (out of 1,909 Lower Super Output Areas), Glyncorrwg is the 284th most deprived and Cymmer which is divided into two areas in Welsh Index of Multiple Deprivation has the 22nd and 372nd most deprived areas in Wales. This places all three Electoral Wards in the top 20% of the Welsh Index of Multiple Deprivation.

All three Electoral Wards have similar levels of anti-social behaviour, similar demands of services provided by social services and higher than average rates of the working age population receiving employment related benefits.

Community Area and Community Ward

The Electoral Wards of Cymmer, Glyncorrwg and Gwynfi also form the Community Wards of the same name and prior to it being dissolved all three wards comprised Glyncorrwg

Community Council.

Single Versus Multi-Member Ward

All three Electoral Wards are single member wards.

Options

The Cymmer Electoral Ward is merged with its neighbouring Glyncorrwg and Gywnfi Electoral Wards to form a two member ward.

This creates a 5 year projected electorate of 3,687.

Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,844	Variance	0.8%
--	------------------	-----------------	-------------

Dyffryn Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Dyffryn	1	2	2,383	2,547

Electoral Equality

Bryncoch South Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 22.7%.

The neighbouring Electoral Ward of Dyffryn currently deviates from the Commission's Councillor: Elector Ratio by 30.3%.

If a section of Bryncoch South had its boundary altered, with that section added to the Dyffryn Electoral Ward resulting in the transfer of 685 electors, this would result in a variance of 4% for Bryncoch South. In terms of Dyffryn, provided it was allocated an additional councillor making it a two member ward it would result in a variance of -18.7% but has planned housing developments scheduled for the next 5 years.

Community Ties Arguments

In March 2002 the then Local Government Boundary Commission for Wales under the instruction of Neath Port Talbot County Borough Council requested a review between the Communities of Blaenhonddan and Dyffryn Clydach under Section 57 of the Local Government Act.

The arguments presented at that time were the residents of Brookfield and Taillwyd Road identified themselves with Neath Abbey rather than Waunceirch. Mill Race was not yet built at this time but the correspondence made reference to the new housing development of Mill Race also falling into the revised boundary of Dyffryn Clydach. The Draft Report by the Commission on the matter indicated that of the 37% of consultation forms received, 56% were in support of the changes being made to the community boundaries of Bryncoch South and Dyffryn Clydach.

Topographical Arguments

Bryncoch South and Dyffryn have natural boundary that follows the Clydach River. Recent housing developments in the area have created a distinct boundary limiting direct access within the Bryncoch South Electoral Ward. The Streets of Brookfield, Mill Race and Taillwyd Road are not accessible by car from the rest of Bryncoch South. The presence of permanent bollards separate Millbank and Mill Race and a movable barrier that is predominately always in place separates Brookfield from Heol Glynderwyn. The only direct access to these three streets by car is through the Dyffryn Electoral Ward.

The streets of Glynlerios Gardens, Llys Y Coed, Neath Abbey Road and Roman Way which are currently situated in Bryncoch South are separated from both Bryncoch South and Dyffryn by the A474 and have no obvious tie to either area.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes Bryncoch as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.

Dyffryn (referred to as Longford in the LDP) is considered a small local centre which

indicates settlements with adequate public transport links with at least one shop and/or several community facilities.

Community Area and Community Ward

Bryncoch South comprises of the Community Ward of the same name that form part of Blaenhonddan Community Council.

Dyffryn comprises of the Community Ward of Dyffryn Clydach that forms the unwarded Community Council of Dyffryn Clydach.

The transfer of 685 electors from Bryncoch South to Dyffryn would result in consequential changes to Blaenhonddan Community Council and Dyffryn Clydach Community Council boundaries.

Single Versus Multi-Member Wards

Bryncoch South is currently a multi-member ward, where these arrangements are well understood by the electorate.

Dyffryn is currently a single member ward. If the changes to the boundaries of Bryncoch South and Dyffryn were made and the status quo in terms of member representation retained, this would result in a variance of 67.8%. The population growth anticipated in Dyffryn over the next five years would increase this variance to 76.8%.

Options

Move the following streets/electors to the Dyffryn Electoral Ward:

Brookfield (231 electors)

Mill Race (169 electors)

Taillwyd Road (104 electors)

Glynleiros Gardens (19 electors)

Llys Y Coed (19 electors)

Neath Abbey Road (25 electors)

Roman Way (118 electors)

Total Electors = 685

And Dyffryn forms a two member ward.

This creates a 5 year projected electorate of 3,232.

Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,534	Variance	-16.1%
--	------------------	-----------------	---------------

Glyncorrwg Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Glyncorrwg	1	2*(when combined with Cymmer and Gwynfi)	782	782

Electoral Equality

Cymmer Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 9.3%.

The neighbouring Electoral Wards of Glyncorrwg and Gwynfi currently deviate from the Commission's Councillor: Elector Ratio by -57.2% and -50.4% respectively.

If the Cymmer Electoral Ward was combined with the Glyncorrwg and Gwynfi Electoral Wards to form a two member ward, this would result in a variance of 0.8%.

There are no planned housing developments or population growth anticipated in any of the three electoral wards over the next five years.

Community Ties Arguments

All three electoral wards are valley communities that developed in response to mining in the area and have community ties that stem from this.

Topographical Arguments

Cymmer is connected to Gwynfi by the A4107 and connected to Glyncorrwg by the A4063. Both roads intersect within Cymmer and provide direct access to the three Electoral Wards.

The River Afan runs through Gwynfi into Cymmer where it intersects with the Afon Corrwg that runs through Glyncorrwg into Cymmer. While the rivers form a historically natural boundary between the three electoral wards, the way in which both rivers intersect do not create an unbreachable physical divide and provides to connect the three areas.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes all three Electoral Wards as small local centres which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.

All three areas are rural characterised by higher than average levels of deprivation. Gwynfi is the 177th most deprived area in Wales (out of 1,909 Lower Super Output Areas), Glyncorrwg is the 284th most deprived and Cymmer which is divided into two areas in Welsh Index of Multiple Deprivation has the 22nd and 372nd most deprived areas in Wales. This places all three Electoral Wards in the top 20% of the Welsh Index of Multiple Deprivation.

All three Electoral Wards have similar levels of anti-social behaviour, similar demands of services provided by social services and higher than average rates of the working age population receiving employment related benefits.

Community Area and Community Ward

The Electoral Wards of Cymmer, Glyncorrwg and Gwynfi also form the Community Wards of the same name and prior to it being dissolved all three wards comprised Glyncorrwg

Community Council.

Single Versus Multi-Member Ward

All three Electoral Wards are single member wards.

Option

The Cymmer Electoral Ward is merged with its neighbouring Glyncorrwg and Gywnfi Electoral Wards to form a two member ward.

This creates a 5 year projected electorate of 3,687.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,844	Variance	0.8%
---	------------------	-----------------	-------------

Glynneath Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Glynneath	2	2*(when combined with Blaengwrach)	2,572	2,639
Central Community Ward			1,096	1,163
East Community Ward			738	738
West Community Ward			738	738
West Central Community Ward			616	616
<p>Electoral Equality The Electoral Ward of Glynneath currently deviates from the Commission's Councillor: Elector Ratio by -29.7%. Blaengwrach Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -19.7%.</p> <p>Little population growth is anticipated in either electoral ward over the next five years. If Blaengwrach and Glynneath Electoral Wards were combined to form a two member ward this would result in a variance of 10.5%.</p> <p>Community Tie Arguments Both Blaengwrach and Glynneath are valley communities situated in the Neath valley which developed in response to mining in the local area and have community ties to each other that stem from this.</p> <p>Topographical Arguments The A465 and the River Neath/Afon Nedd divide the community ward of Blaengwrach from the community wards that make up Glynneath Electoral Ward and the Glynneath West Central Community Ward that comprises part of the Blaengwrach Electoral Ward.</p> <p>The West Central Ward is an anomaly as it has historically resulted in the Blaengwrach Electoral Ward being divided by the road and river which goes against the traditional topographical arguments. In this instance there have previously been no known objections to the existence of the electoral ward being split in such a manner. Therefore, in terms of topography the combination of Blaengwrach and Glynneath would be a continuation of this historic accepted anomaly.</p> <p>Rural/Urban Divide Glynneath is a significant settlement in this area with a distinct centre. Blaengwrach is a small local centre. While Glynneath would act as a focal point for residents in Blaengwrach to shop and socialise, the positioning of the local leisure centre and fast food restaurant in Blaengwrach would act as another focal point for residents from both electoral wards.</p> <p>The Welsh Index of Multiple Deprivation places Blaengwrach as 618th most deprived area in Wales (top 30-50%). Glynneath has been divided into two, one area is the 387th most deprived area in Wales (top 20-30%) and the other is the 1,011th most deprived (bottom 50%). There are varying levels of deprivation throughout the two electoral wards which is currently the case.</p> <p>Community Area and Community Ward Blaengwrach Electoral Ward has two community wards – Blaengwrach and Glynneath West Central. Blaengwrach Community Ward forms an un-warded Community Council, Glynneath West Central forms one of the Community Wards that form Glynneath Town</p>				

Council.

Glynneath Electoral Ward has three community wards – East, West and Central that form Glynneath Town Council, along with the Glynneath West Central Ward.

Single Versus Multi-Member Wards

Blaengwrach is a single member ward; Glynneath is a two member ward.

Historically, Town/Community Councillors have stood for election for both Blaengwrach Community Council and Glynneath Town Council with one current member sitting on both Town/Community Councils.

Option

The Blaengwrach Electoral Ward is merged with its neighbouring Glynneath Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,140.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 2,020	Variance	10.5%
---	------------------	-----------------	--------------

Godrergraig Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Godrergraig	1	1	1,493	1,493
<p>Electoral Equality Godrergraig Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -18.3%. The neighbouring Electoral Ward of Ystalyfera currently deviates from the Commission's Councillor: Elector Ratio by 16.7%.</p> <p>If Godrergraig and Ystalyfera Electoral Wards were combined to form a two member ward this would result in a variance of -0.8%.</p> <p>Community Tie Arguments Both electoral wards of Godrergraig and Ystalyfera are valley communities that developed in response to mining in the area and have community ties that stem from this.</p> <p>Ystalyfera and Godrergraig form part of the Upper Swansea Valley.</p> <p>Topographical Arguments The A4067 directly connects Ystalyfera and Godrergraig.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Godrergraig as a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Godrergraig is the 745th most deprived area in Wales placing it in the top 30-50%.</p> <p>Community Area and Community Ward Godrergraig has one community ward – Godrergraig, which form part of Ystalyfera Community Council.</p> <p>Single Versus Multi-Member Ward Godrergraig is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 1,1493.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,493	Variance	-18.3%	

Gwaun-Cae-Gurwen Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Gwaun-Cae-Gurwen	1	2* (when combined with Lower Brynamman and Cwmllynfell)	2,235	2,235
Cwmgors Community Ward			866	866
Gwaun-Cae-Gurwen Community Ward			1,369	1,369
<p>Electoral Equality</p> <p>Gwaun-Cae-Gurwen Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 22.2%. The neighbouring Electoral Ward of Lower Brynamman currently deviates from the Commission's Councillor Elector Ratio by -43.6%.</p> <p>The Electoral Ward at the top of the Swansea Valley, Cwmllynfell currently deviates from the Commission's Councillor: Elector Ratio by -48.8%.</p> <p>If Gwaun-Cae-Gurwen, Lower Brynamman and Cwmllynfell Electoral Wards were combined to form a two member ward this would result in a variance of 14.9%.</p> <p>Community Ties Arguments</p> <p>All three electoral wards are valley communities that developed in response to mining in the area and have community ties that stem from this.</p> <p>Cwmllynfell forms part of the Upper Swansea Valley.</p> <p>Lower Brynamman and Gwaun-Cae-Gurwen form the Amman Valley.</p> <p>Topographical Arguments</p> <p>The A4068 in Cwmllynfell intersects with the A4069 at the boundary between Neath Port Talbot County Borough Council and Carmarthen County Council to provide direct access to Lower Brynamman.</p> <p>The A4069 directly connects Lower Brynamman to Gwaun-Cae-Gurwen.</p> <p>The River Amman runs throughout the three electoral wards but doesn't serve to divide but to connect them. The river provides the natural boundary between Neath Port Talbot and Carmarthen.</p> <p>Rural/Urban Divide</p> <p>The Local Development Plan (2011-2026) describes Gwaun-Cae-Gurwen as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Lower Brynamman, Cwmgors, Tai'r Gwaith and Cwmllynfell are considered a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Penrhiwfawr is considered a dormitory settlement with minimal or no facilities, served by minimal or no public transport.</p> <p>There are varying levels of deprivation between the three electoral wards. Cwmllynfell is</p>				

the 993rd most deprived area in Wales (out of 1,909) placing it in the bottom 50%. Lower Brynamman is the 627th placing it in the top 30-50% and Gwaun-Cae-Gurwen which is divided into two Lower Super Output areas is 525th and 355th placing it in the top 20-30% for one and top 10-20% for the other.

Community Area and Community Ward

Gwaun-Cae-Gurwen has two community wards – Cwmgors and Gwaun-Cae-Gurwen. Both wards form part of Gwaun-Cae-Gurwen Community Council.

Lower Brynamman has two community wards – Lower Brynamman and Tai'r Gwaith. Both wards form part of Gwaun-Cae-Gurwen Community Council. The four community wards within Lower Brynamman and Gwaun-Cae-Gurwen therefore are all part of the same community council.

Cwmllynfell has two community wards – Cwmllynfell and Penrhiwfawr that form Cwmllynfell Community Council.

Single Versus Multi-Member Wards

All three electoral wards of Gwaun-Cae-Gurwen, Lower Brynamman and Cwmllynfell are single member wards.

Option

Gwaun-Cae-Gurwen Electoral Ward is merged with its neighbouring Lower Brynamman and Cwmllynfell Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,263.

Proposed Councillor: Elector Ratio – Combine Gwaun-Cae-Gurwen, Lower Brynamman & Cwmllynfell (based on current electorate)	1 : 2,101	Variance	14.9%
---	------------------	-----------------	--------------

Gwynfi Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Gwynfi	1	1*(when combined with Cymmer and Glyncorrwg)	906	906

Electoral Equality

Cymmer Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 9.3%.

The neighbouring Electoral Wards of Glyncorrwg and Gwynfi currently deviate from the Commission's Councillor: Elector Ratio by -57.2% and -50.4% respectively.

If the Cymmer Electoral Ward was combined with the Glyncorrwg and Gwynfi Electoral Wards to form a two member ward, this would result in a variance of 0.8%.

There are no planned housing developments or population growth anticipated in any of the three electoral wards over the next five years.

Community Ties Arguments

All three electoral wards are valley communities that developed in response to mining in the area and have community ties that stem from this.

Topographical Arguments

Cymmer is connected to Gwynfi by the A4107 and connected to Glyncorrwg by the A4063. Both roads intersect within Cymmer and provide direct access to the three Electoral Wards.

The River Afan runs through Gwynfi into Cymmer where it intersects with the Afon Corrwg that runs through Glyncorrwg into Cymmer. While the rivers form a historically natural boundary between the three electoral wards, the way in which both rivers intersect do not create an unbreachable physical divide and provides to connect the three areas.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes all three Electoral Wards as small local centres which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.

All three areas are rural characterised by it's higher than average levels of deprivation. Gwynfi is the 177th most deprived area in Wales (out of 1,909 Lower Super Output Areas), Glyncorrwg is the 284th most deprived and Cymmer which is divided into two areas in Welsh Index of Multiple Deprivation has the 22nd and 372nd most deprived areas in Wales. This places all three Electoral Wards in the top 20% of the Welsh Index of Multiple Deprivation.

All three Electoral Wards have similar levels of anti-social behaviour, similar demands of services provided by social services and higher than average rates of the working age population receiving employment related benefits.

Community Area and Community Ward

The Electoral Wards of Cymmer, Glyncorrwg and Gwynfi also form the Community Wards of the same name and prior to it being dissolved all three wards comprised Glyncorrwg

Community Council.

Single Versus Multi-Member Ward

All three Electoral Wards are single member wards.

Option

The Cymmer Electoral Ward is merged with its neighbouring Glyncorrwg and Gywnfi Electoral Wards to form a two member ward.

This creates a 5 year projected electorate of 3,687.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,688	Variance	-7.6%
---	------------------	-----------------	--------------

Lower Brynamman Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Lower Brynamman	1	2* (when combined with Gwaun-Cae-Gurwen and Cwmllynfell)	1,031	1,031
Tai'r Gwaith Community Ward			333	333
Lower Brynmman Community Ward			698	698
<p>Electoral Equality</p> <p>Gwaun-Cae-Gurwen Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 22.2%. The neighbouring Electoral Ward of Lower Brynamman currently deviates from the Commission's Councillor Elector Ratio by -43.6%.</p> <p>The other Electoral Ward at the top of the Swansea Valley, Cwmllynfell currently deviates from the Commission's Councillor: Elector Ratio by -48.8%.</p> <p>If Gwaun-Cae-Gurwen, Lower Brynamman and Cwmllynfell Electoral Wards were combined to form a two member ward this would result in a variance of 14.9%.</p> <p>Community Ties Arguments</p> <p>All three electoral wards are valley communities that developed in response to mining in the area and have community ties that stem from this.</p> <p>Cwmllynfell forms part of the Upper Swansea Valley.</p> <p>Lower Brynamman and Gwaun-Cae-Gurwen form the Amman Valley.</p> <p>Topographical Arguments</p> <p>The A4068 in Cwmllynfell intersects with the A4069 at the boundary between Neath Port Talbot County Borough Council and Carmarthen County Council to provide direct access to Lower Brynamman.</p> <p>The A4069 directly connects Lower Brynamman to Gwaun-Cae-Gurwen.</p> <p>The River Amman runs throughout the three electoral wards but doesn't serve to divide but to connect them. The river provides the natural boundary between Neath Port Talbot and Carmarthen.</p> <p>Rural/Urban Divide</p> <p>The Local Development Plan (2011-2026) describes Gwaun-Cae-Gurwen as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Lower Brynamman, Cwmgors, Tai'r Gwaith and Cwmllynfell are considered a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Penrhiwfawr is considered a dormitory settlement with minimal or no facilities, served by minimal or no public transport.</p> <p>There are varying levels of deprivation between the three electoral wards. Cwmllynfell is</p>				

the 993rd most deprived area in Wales (out of 1,909) placing it in the bottom 50%. Lower Brynamman is the 627th placing it in the top 30-50% and Gwaun-Cae-Gurwen which is divided into two Lower Super Output areas is 525th and 355th placing it in the top 20-30% for one and top 10-20% for the other.

Community Area and Community Ward

Gwaun-Cae-Gurwen has two community wards – Cwmgors and Gwaun-Cae-Gurwen. Both wards form part of Gwaun-Cae-Gurwen Community Council.

Lower Brynamman has two community wards – Lower Brynamman and Tai'r Gwaith. Both wards form part of Gwaun-Cae-Gurwen Community Council. The four community wards within Lower Brynamman and Gwaun-Cae-Gurwen therefore are all part of the same community council.

Cwmllynfell has two community wards – Cwmllynfell and Penrhiwfawr that form Cwmllynfell Community Council.

Single Versus Multi-Member Wards

All three electoral wards of Gwaun-Cae-Gurwen, Lower Brynamman and Cwmllynfell are single member wards.

Option

Gwaun-Cae-Gurwen Electoral Ward is merged with its neighbouring Lower Brynamman and Cwmllynfell Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,263.

Proposed Councillor: Elector Ratio – Combine Gwaun-Cae-Gurwen, Lower Brynamman & Cwmllynfell (based on current electorate)	1 : 2,101	Variance	14.9%
---	------------------	-----------------	--------------

Margam Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Margam	1	1	2,275	2,598
<p>Elector Equality Margam Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by 24.4% with this anticipated to increase to 35.5% in five years' time.</p> <p>The neighbouring Electoral Ward of Taibach currently deviates from the Commission's Councillor: Elector Ratio by -1.2% with this anticipated to increase to -5.8% in five years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments The natural divide between the Margam and Taibach Electoral Wards is the Arnallt Brook.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Margam as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision. It is home to largest industry within the County Borough in the form of Tata Steel.</p> <p>Coed Hirwaun which forms a large part of the Margam Electoral Ward is described as a Small Local Centre which are settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Areas within the Margam Electoral Ward such as Ten Acre Wood, Eglwys Nunydd & St David's Park are described as Dormitory Settlement that is settlements with minimal or no facilities, served by minimal or no public transport.</p> <p>The Welsh Index of Multiple Deprivation divides Margam into 2 Lower Super Output Area and are the 576th (top 30-50%) and 1,433rd (bottom 50%) most deprived areas in Wales (out of 1,909).</p> <p>Community Area and Community Ward Margam Electoral Ward does not have a Community Council. The Electoral Ward is comprised of two Community Wards of Margam and Margam Moors. Margam Moors has no residential properties situated within the Community Ward.</p> <p>Single Versus Multi-Member Wards Margam is a single member ward.</p> <p>Option No change to existing arrangements. This creates a 5 year projected electorate of 2,598.</p>				
Proposed Councillor : Elector Ratio (based on current electorate)	1 : 2,275	Variance	24.4%	

Neath East Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Neath East	3	3	4,419	4,468
Melincrythan Ward			1,979	1,983
Penrhiwtyn Ward			2,440	2,485
<p>Electoral Equality</p> <p>Neath East Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -19.4% with this anticipated to increase to -22.3% in five years' time.</p> <p>If the Electoral Ward was to change to a two member ward this would result in a variance of 20.9%.</p> <p>Neath East is statistically year on year the area within the county borough with one of the worst canvass response rates therefore implying it is likely to be the area or areas with the largest percentage of missing electors.</p> <p>Community Ties Arguments</p> <p>There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments</p> <p>Neath East is separated from the Neath South Electoral Ward by the Crythan Brook. The A474 connects Neath East to Briton Ferry East Electoral Ward and has no physical boundary that permanently separates the two areas from each other. The Rail Network Line and Shelone Wood separate Neath East from Briton Ferry West.</p> <p>The A474 flyover that connects to the A465 creates a physical divide between Neath East and Neath North. There is access by car between the two areas via Pendrill Street but Henry Street and Brookdale Street are effectively cut in half by the A474 flyover.</p> <p>Rural/Urban Divide</p> <p>The Local Development Plan (2011-2026) describes Neath as a town which is a regionally important settlement providing the widest and most diverse range of functions. Located on the strategic road network, it is fully accessible by a range of transport options.</p> <p>Neath East is an urban area characterised by higher than average levels of deprivation. In terms of the Welsh Index of Multiple Deprivation, Neath East is divided into 4 Lower Super Output Areas and places them as the 122nd, 148th, 328th and 340th most deprived areas in Wales (out of 1,909) and in the top 20%. It has the highest number of substance misuse treatment users in the county borough, the 6th highest incident rate of anti-social behaviour and second highest number of children who are receiving care and support, child protection cases and looked after children.</p> <p>Community Area and Community Ward</p> <p>Neath East Electoral Ward have two community wards – Melincrythan and Penrhiwtyn that form part of Neath Town Council. The Electoral Wards of Cimla, Neath North and Neath South provide the other community wards that complete the make-up of Neath Town Council.</p> <p>Single Versus Multi-Member Ward</p> <p>Neath East is currently a multi-member ward, where these arrangements are well</p>				

understood by the electorate.

Option

No change to existing arrangements.

This creates a 5 year projected electorate of 4,468.

Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,473	Variance	-19.4%
--	------------------	-----------------	---------------

Neath North Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Neath North	2	2	2,861	2,954
Castle Ward			516	591
Llantwit Ward			2,345	2,363
<p>Electoral Equality Neath North Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -21.8% with this anticipated to increase to -23% in five years' time.</p> <p>Neath North is statistically year on year the area within the county borough with one of the worst canvass response rates therefore implying it is likely to be the area or areas with the largest percentage of missing electors.</p> <p>Community Ties Arguments No compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments The Gnoll County Park acts as boundary between the Neath North and Neath South Electoral Wards.</p> <p>Llantwit cemetery creates a boundary between the Neath North and Tonna Electoral Wards.</p> <p>The A465 and River Neath separate Neath North from both the Bryncoch South and Cadoxton Electoral Wards.</p> <p>The A474 flyover that connects to the A465 creates a physical divide between Neath East and Neath North. There is access by car between the two areas via Pendrill Street but Henry Street and Brookdale Street are effectively cut in half by the A474 flyover.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Neath as a town which is a regionally important settlement providing the widest and most diverse range of functions. Located on the strategic road network, it is fully accessible by a range of transport options.</p> <p>Neath North has a large volume of retail and commercial business situated within the town centre area which has further development planned over the next few years as part of the regeneration program of Neath Town Centre.</p> <p>Neath North is an urban area characterised by it's higher than average levels of deprivation. In terms of the Welsh Index of Multiple Deprivation, Neath North is divided into 3 Lower Super Output Areas and places them as the 112th (top 10%), 334th (top 10-20%) and 1,456th (bottom 50%) most deprived areas in Wales (out of 1,909). It has the second highest number of incidences of anti-social behaviour in the County Borough and the second highest level of recorded crime within the County Borough.</p> <p>Community Area and Community Ward Neath North Electoral Ward have two community wards – Castle and Llantwit that form part of Neath Town Council. The Electoral Wards of Cimla, Neath East and Neath South provide the other community wards that complete the make-up of Neath Town Council.</p>				

Single Versus Multi-Member Ward

Neath North is currently a multi-member ward, where these arrangements are well understood by the electorate. If the electoral ward was to be split into community wards present with the aim of creating single member wards, it would not address electoral parity. It would simply result in greater inequality in representation.

Option

No change to existing arrangements.

This creates a 5 year projected electorate of 2,954.

Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,477	Variance	-19.9%
--	------------------	-----------------	---------------

Neath South Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Neath South	2	2	3,614	3,660
Gnoll Ward			823	823
Mount Pleasant Ward			2,791	2,837
<p>Electoral Equality Neath South Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -1.2% with this anticipated to increase to -4.6% in five years' time.</p> <p>Community Ties Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Neath East is separated from the Neath South Electoral Ward by the Crythan Brook. The connecting point of the Afan Valley Road to Cimla Road at Cimla Common acts as a natural boundary between Neath South and Cimla.</p> <p>The Gnoll County Park acts as boundary between the Neath North and Neath South Electoral Wards.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Neath as a town which is a regionally important settlement providing the widest and most diverse range of functions. Located on the strategic road network, it is fully accessible by a range of transport options.</p> <p>In terms of the Welsh Index of Multiple Deprivation, Neath South is divided into 3 Lower Super Output Areas and places them as the 249th (top 10-20%), 437th (top 20-30%) and 1,667th (bottom 50%) most deprived areas in Wales (out of 1,909).</p> <p>Community Area and Community Ward Neath South Electoral Ward has two community wards – Gnoll and Mount Pleasant that form part of Neath Town Council. The Electoral Wards of Cimla, Neath East and Neath North provide the other community wards that complete the make-up of Neath Town Council.</p> <p>Single Versus Multi-Member Ward Neath South is currently a multi-member ward, where these arrangements are well understood by the electorate. If the electoral ward was to be split into community wards present with the aim of creating single member wards, it would not address electoral parity. It would simply result in greater inequality in representation.</p> <p>Option No change to existing arrangements</p> <p>This creates a 5 year projected electorate of 3,660</p>				
Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,807	Variance	-1.2%	

Onllwyn Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Onllwyn	1	2*(When combined with Seven Sisters and Crynant)	886	886

Electoral Equality

Crynant Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -17.5%.

The neighbouring Electoral Ward of Seven Sisters currently deviates from the Commission's Councillor: Elector Ratio by -14.3%.

The other Electoral Ward in the Dulais Valley of Onllwyn currently deviates from the Commission's Councillor: Elector Ratio by -51.5%.

If all three Electoral Wards were combined to form a two member ward this would result in a variance of 8.4%.

Community Ties Arguments

Crynant, Onllwyn and Seven Sisters are valley communities situated in the Dulais Valley which developed in response to mining in the local area and have community ties to each other that stem from this.

Topographical Arguments

Crynant, Seven Sisters and Onllwyn are all connected by the A4109 that runs through the three Electoral Wards. There are no natural or physical boundaries that create a permanent boundary between the three areas.

Rural/Urban Divide

The Local Development Plan (2011-2026) describes Crynant as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.

Seven Sisters and Onllwyn are considered a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.

There are varying levels of deprivation within the Dulais Valley. The Welsh Index of Multiple Deprivation places Crynant as the 1,027th most deprived area in Wales, Onllwyn as the 598th most deprived and Seven Sisters as 519th most deprived (out of the 1,909 Lower Super Output Areas). All three areas have similar levels of anti-social behaviour and population receiving employment related benefit.

Community Area and Community Ward

Crynant Electoral Ward forms the un-warded Community Council of Crynant.

Seven Sisters Electoral Ward forms the un-warded Community Council of Seven Sisters.

Onllwyn Electoral Ward forms the un-warded Community Council of Onllwyn.

Single Versus Multi-Member Wards

All three Electoral Wards are single member wards.

Option

The Onllwyn Electoral Ward is merged with its neighbouring Seven Sisters Electoral Ward and Crynant Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,028.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1981	Variance	8.4%
---	-----------------	-----------------	-------------

Pelenna Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Pelenna	1	2*(when combined with Cimla) or 3*(when combined with Bryn & Cwmavon)	879	904
Pontrhydyfen Community Ward			480	480
Tonmawr Community Ward			399	424
<p>Electoral Equality Bryn and Cwmavon Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -6.5%.</p> <p>The neighbouring Electoral Ward of Pelenna currently deviates from the Commissions' Councillor: Elector Ratio by -51.9%.</p> <p>The Electoral Ward of Cimla, which also neighbours Pelenna currently deviates from the Commission's Councillor Elector Ratio by -15.0%.</p> <p>Little population growth is anticipated in any of these electoral wards over the next five years.</p> <p>If the Pontrhydyfen Community Ward and Bryn and Cwmavon were combined to form a three member ward this would result in a variance of 2.3% and the Tonmawr Community Ward and Cimla were combined to form a two member ward this would result in a variance of -4%.</p> <p>Community Tie Arguments Tonmawr Community Ward has community ties with the Cimla Electoral Ward, while the Pontrhydyfen Community Ward has community ties with the Bryn and Cwmavon Electoral Ward due to part of Pontrhydyfen (Oakwood) already being situated there.</p> <p>The closure of Pontrhydyfen Primary School in 2015 saw the transfer of pupils to Cwmafan Primary School forging closer community ties between the two areas. The planned closure of Cymmer Afan Comprehensive School has also seen the pupils resident in Tonmawr transferred to Cefn Saeson Comprehensive School in Cimla strengthening community ties between the two areas.</p> <p>Topographical Arguments The Pelenna River currently forms a natural boundary between Pelenna and both Cimla and Bryn and Cwmavon. Mynydd Pen Rhys forms a distinct natural boundary between Pelenna and the Cymmer Electoral Ward, while Mynydd Pen-hydd forms a natural boundary between Bryn and Cwmavon.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describe Cwmavon and Cimla as large local centres which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Tonmawr and Bryn are considered a small local centre which indicates settlements with</p>				

adequate public transport links with at least one shop and/or several community facilities.

Pontrhydyfen is considered a village with a settlement with at least one community facility and adequate public transport links.

The Welsh Index of Multiple Deprivation places Pelenna as the 563rd most deprived area in Wales (out of 1,909) placing it in the top 20-30%. Bryn and Cwmavon has been divided into 4 Lower Super Output Areas which are the 310th (top 10-20%), 663rd (top 30-50%), 901st (top 30-50%) and 1,597th (bottom 50%) most deprived areas in Wales. Cimla has been divided into 3 Lower Super Output Areas which are the 781st (top 30-50%), 1547th (bottom 50%) and 1,622nd (bottom 50%) most deprived areas in Wales.

Community Area and Community Ward

Bryn and Cwmavon has two community wards – Bryn and Cwmavon but have no Community Council.

Cimla has two community wards – Cefn Saeson and Crynallt which form part of Neath Town Council.

Pelenna has two community wards – Pontrhydyfen and Tonmawr which form Pelenna Community Council.

Single Versus Multi-Member Wards

Bryn and Cwmavon is currently a multi-member ward, where these arrangements are well understood by the electorate.

Cimla is currently a multi-member ward , where these arrangements are well understood by the electorate.

Pelenna is currently a single member ward.

Option

Pontrhydyfen Community Ward is merged with its neighbouring Bryn and Cwmavon Electoral Ward to form a three member ward.

This creates a 5 year projected electorate of 5,796.

AND

Tonmawr Community Ward is merged with its neighbouring Cimla Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 3,541

Proposed Councillor: Elector Ratio – Combine Pontrhydyfen Community Ward with Bryn and Cwmavon (based on current electorate)	1 : 1,870	Variance	2.3%
Proposed Councillor : Elector Ratio – Combine Tonmawr Community Ward with Cimla	1: 1,754	Variance	-4%

(based on current electorate)			
-------------------------------	--	--	--

Pontardawe Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Pontardawe	2	3*(when combined with Trebanos)	4,155	4,498
Pontardawe Community Ward			3,619	3,759
Rhyd-Y-Fro Community Ward			536	739
<p>Elector Equality</p> <p>Pontardawe Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by 13.6% with this anticipated to increase to 17.3% in 5 years' time.</p> <p>Trebanos Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -39.8% with this anticipated to increase to -42.6% in 5 years' time.</p> <p>If Pontardawe and Trebanos Electoral Wards were combined to form a three member ward this would result in a variance of -4.2%.</p> <p>Community Tie Arguments</p> <p>Both Pontardawe and Trebanos are Swansea Valley Communities that developed in response to mining in the area and have community ties that stem from this. They belong to the same Town Council.</p> <p>Topographical Arguments</p> <p>Pontardawe and Trebanos are directly connected by the A474.</p> <p>The River Tawe and the A4067 separates both Pontardawe and Trebanos from the Alltwen and Rhos Electoral Wards.</p> <p>Pontardawe is a considerable distance from both the Gwaun-Cae-Gurwen and Godrergraig Electoral Wards that neighbour it.</p> <p>Rural/Urban Divide</p> <p>In the Local Development Plan (2011-2026), Pontardawe (which includes Trebanos) is described as a town which is a regionally important settlement providing the widest and most diverse range of functions. Located on the strategic road network, it is fully accessible by a range of transport options.</p> <p>It has a large number of retail and commercial businesses but also has a high number of farms and rural settlements.</p> <p>The Welsh Index of Multiple Deprivation divides Pontardawe into 3 Lower Super Output Areas that are the 741st, 747th and 877th (top 30-50%) most deprived areas in Wales (out of 1,909). Trebanos is the 907th most deprived area in Wales placing it in the top 30-50%.</p> <p>Community Area and Community Ward</p> <p>Pontardawe has two community wards – Pontardawe and Rhyd-Y-Fro, which form part of Pontardawe Town Council, along with the Community Ward of Trebanos.</p> <p>Single Versus Multi-Member Wards</p> <p>Pontardawe is currently a multi-member ward, where these arrangements are well understood by the electorate.</p>				

Trebanos is currently a single member ward.

Option

Pontardawe Electoral Ward is merged with its neighbouring Trebanos Electoral Ward to form a three member ward.

This creates a 5 year projected electorate of 5,599.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,752	Variance	-4.2%
---	------------------	-----------------	--------------

Port Talbot Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Port Talbot	3	3	4,177	4,296
<p>Electoral Equality Port Talbot Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -23.8% with this anticipated to increase to -25.3% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Port Talbot has clear natural boundaries that separate it from its neighbouring electoral wards. It is separated from Aberavon and Baglan Electoral Wards by the A48 Heilbronn Way. The River Afan and B4286 Cwmavon Road act as a natural boundary between Port Talbot and Bryn and Cwmavon Electoral Wards. Margam Mountain and the Ffrwdwyllt River create a natural divide between the Port Talbot and Taibach Electoral Wards.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Port Talbot as a town which is a regionally important settlement providing the widest and most diverse range of functions. Located on the strategic road network, they are fully accessible by a range of transport options.</p> <p>Port Talbot has a large volume of retail and commercial business situated within the town centre area.</p> <p>The Welsh Index of Multiple Deprivation divides Port Talbot into 4 Lower Super Output Areas that are the 315th (top 10-20%), 674th (top 30-50%), 680th (top 30-50%) and 1,032nd (bottom 50%) most deprived areas in Wales (out of 1,909).</p> <p>Port Talbot has the third highest incident rate of anti-social behaviour in the County Borough.</p> <p>Community Area and Community Wards Port Talbot Electoral Ward forms the Community Ward of Port Talbot. There are no community councils situated in the area.</p> <p>Single Versus Multi-Member Wards Port Talbot is currently a multi-member ward, where these arrangements are well understood by the electorate. If the electoral ward was to be split with the aim of creating single member wards, it would not address electoral parity and not serve to deliver convenient or effective local government</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 4,296.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,392	Variance	-23.8%	

Resolven Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Resolven	1	1	2,351	2,351
Clyne and Melincourt Community			585	585
Abergarwed Community Ward			195	195
North Community Ward			985	985
South Community Ward			586	586
<p>Electoral Equality Resolven Electoral Ward currently deviates from the Councillor: Elector ratio by 28.6% with this anticipated to decrease to 22.6% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Resolven is separated from Aberdulais Electoral Ward by the A465 and Neath Canal. Mynydd Resolven creates a natural boundary between Resolven and Blaengwrach although there is direct access to both Blaengwrach and Glynneath via the A465. There is no clear natural boundary with Tonna but the two electoral wards are some distance away from each other.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Resolven as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Clyne, Melincourt and Abergarwed are described as villages with a settlement with at least one community facility and adequate public transport links.</p> <p>The Welsh Index of Multiple Deprivation divides Resolven into 2 Lower Super Output Areas that are the 634th (top 30-50%) and the 975th (bottom 50%) most deprived areas in Wales (out of 1,909).</p> <p>The area has below average rates of anti-social behaviour and substance misuse treatment users for the County Borough and above average levels of pupils who achieve 5 A*- C grades at key stage level 4.</p> <p>Community Area and Community Ward Resolven has 4 Community Wards – Clyne & Melincourt, Abergarwed, North and South.</p> <p>The Clyne and Melincourt Community Ward form Clyne and Melincourt Community Council.</p> <p>The Community Wards of Abergarwed, North and South form Resolven Community Council.</p> <p>Single Versus Multi-Member Wards Resolven is a single member ward.</p>				

Option

No change to existing arrangements.

This creates a 5 year projected electorate of 2,351.

**Proposed Councillor: Elector Ratio
(based on current electorate)**

1 : 2,351

Variance

28.6%

Rhos Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
➤ Rhos	1	1	1,955	2,181
Gellinudd Community Ward			366	366
Rhos Community Ward			1,589	1,815
<p>Elector Equality Rhos Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by 6.9% with this anticipated to increase to 13.7% in 5 years' time.</p> <p>Community Tie Arguments No compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments The A464 connects Rhos to Bryncoch North with the River Clydach acting as a natural boundary between the two areas. The River Tawe separates Pontardawe from Rhos Electoral Ward. There appears to be no natural boundary between Alltwen and Rhos Electoral Wards with the two areas connected by the A474 and Pen Yr Alltwen.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Rhos as a Small Local Centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>Gellinudd is described as a village with a settlement with at least one community facility and adequate public transport links.</p> <p>The Welsh Index of Multiple Deprivation divides Rhos into 2 Lower Super Output Areas that are the 1,342nd and the 1,687th most deprived areas in Wales (out of 1,909) placing both areas in the bottom 50%.</p> <p>Community Area and Community Ward Rhos Electoral Ward has 2 Community Wards – Rhos and Gellinudd. The Rhos and Gellinudd Community Wards form part of Cilybebyll Community Council, along with the Community Ward of Alltwen.</p> <p>Single Versus Multi-Member Wards Rhos is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 2,181.</p>				
Proposed Councillor: Elector Ratio – No Change (based on current electorate)		1 : 1,955	Variance	6.9%

Sandfields East Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Sandfields East	3	3	4,992	5,248
<p>Elector Equality Sandfields East Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -9% with this anticipated to decrease to -8.8% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Sandfields East is separated from the Aberavon Electoral Ward by the A4241 Afan Way and the River Afan. It is separated from the Port Talbot Electoral Ward by the River Afan and Port Talbot Docks.</p> <p>There is no clear physical boundary between the Sandfields East and Sandfields West Electoral Wards but Dalton Road has long been established as the dividing line between the two areas.</p> <p>Rural/Urban Divide The Local Development Plan(2011-2026) describes Sandfields as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>The Welsh Index of Multiple Deprivation divides Sandfields East into 4 Lower Super Output Areas that are the 98th (top 10%), 278th (top 10-20%), 354th (top 10-20%) and 977th (bottom 50%) most deprived areas in Wales (out of 1,909).</p> <p>Sandfields East has the fourth highest incident rate of anti-social behaviour in the County Borough and the 2nd highest level of substance misuse treatment users.</p> <p>Community Area and Community Ward Sandfields East Electoral Ward forms the Community Ward of Sandfields East. There are no community councils situated in the area.</p> <p>Single Versus Multi-Member Wards Sandfields East is currently a multi-member ward, where these arrangements are well understood by the electorate. If the electoral ward was to be split with the aim of creating single member wards, it would not address electoral parity and not serve to deliver convenient or effective local government</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 5,248.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,664	Variance	-9.0%	

Sandfields West Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Sandfields West	3	3	4,920	5,153
<p>Elector Equality Sandfields West Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -10.3% with this anticipated to increase to -10.4% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments Sandfields West is separated from the Aberavon Electoral Ward by the A4241 Afan Way and Seaward Parade.</p> <p>There is no clear physical boundary between the Sandfields East and Sandfields West Electoral Wards but Dalton Road has long been established as the dividing line between the two areas.</p> <p>Rural/Urban Divide The Local Development Plan(2011-2026) describes Sandfields West as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>The Welsh Index of Multiple Deprivation divides Sandfields West into 4 Lower Super Output Areas that are the 72nd (top 10%), 133rd (top 10%), 212th (top 10-20%) and 397th (top 20-30%) most deprived areas in Wales (out of 1,909).</p> <p>Sandfields West has the highest level of children who are receiving care and support, child protection cases and looked after children in the County Borough, the fifth highest incident rate of anti-social behaviour and the 3rd highest level of substance misuse treatment users.</p> <p>Community Area and Community Ward Sandfields West Electoral Ward forms the Community Ward of Sandfields West. There are no community councils situated in the area.</p> <p>Single Versus Multi-Member Wards Sandfields West is currently a multi-member ward, where these arrangements are well understood by the electorate. If the electoral ward was to be split with the aim of creating single member wards, it would not address electoral parity and not serve to deliver convenient or effective local government</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 5,153.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,640	Variance	-10.3%	

Seven Sisters Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Seven Sisters	1	2*(When combined with Onllwyn and Crynant)	1,567	1,597
<p>Electoral Equality</p> <p>Crynant Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -17.5%.</p> <p>The neighbouring Electoral Ward of Seven Sisters currently deviates from the Commission's Councillor: Elector Ratio by -14.3%.</p> <p>The other Electoral Ward in the Dulais Valley of Onllwyn currently deviates from the Councillor: Elector Ratio by -51.5%.</p> <p>If all three Electoral Wards were combined to form a two member ward this would result in a variance of 8.4%.</p> <p>Community Ties Arguments</p> <p>Crynant, Onllwyn and Seven Sisters are valley communities situated in the Dulais Valley which developed in response to mining in the local area and have strong community ties to each other that stem from this. They share a similar sense of community identity with strong local traditions.</p> <p>Topographical Arguments</p> <p>Crynant, Seven Sisters and Onllwyn are all connected by the A4109 that runs through the three Electoral Wards. There are no natural or physical boundaries that create a permanent boundary between the three areas.</p> <p>Rural/Urban Divide</p> <p>The Local Development Plan (2011-2026) describes Crynant as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Seven Sisters and Onllwyn are considered a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>There are varying levels of deprivation within the Dulais Valley. The Welsh Index of Multiple Deprivation places Crynant as the 1,027th most deprived area in Wales, Onllwyn as the 598th most deprived and Seven Sisters as 519th most deprived (out of the 1,909 Lower Super Output Areas). All three areas have similar levels of anti-social behaviour and population receiving employment related benefit.</p> <p>Community Area and Community Ward</p> <p>Crynant Electoral Ward forms the un-warded Community Council of Crynant.</p> <p>Seven Sisters Electoral Ward forms the un-warded Community Council of Seven Sisters.</p> <p>Onllwyn Electoral Ward forms the un-warded Community Council of Onllwyn.</p>				

Single Versus Multi-Member Wards

All three Electoral Wards are single member wards.

Option

The Seven Sisters Electoral Ward is merged with its neighbouring Crynant Electoral Ward and Onllwyn Electoral Ward to form a two member ward.

This creates a 5 year projected electorate of 4,028.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1981	Variance	8.4%
---	-----------------	-----------------	-------------

Taibach Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Taibach	2	2	3,613	3,613
<p>Elector Equality Taibach Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -1.2% with this anticipated to increase to -5.8% in five years' time.</p> <p>The neighbouring Electoral Ward of Margam currently deviates from the Commission's Councillor: Elector Ratio by 24.4% with this anticipated to increase to 35.5% in five years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments The natural divide between the Margam and Taibach Electoral Wards is the Arnallt Brook.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Taibach as a district centre which indicates settlements with good transport links and a wide range of functions serving the immediate and surrounding communities.</p> <p>The Welsh Index of Multiple Deprivation divides Taibach into 3 Lower Super Output Area and are the 361st (top 10-20%), 582nd (top 30-50%) and 584th (top 30-50%) most deprived areas in Wales (out of 1,909).</p> <p>Community Area and Community Ward Taibach Electoral Ward forms the Community Ward of Taibach. There are no community councils situated in the area.</p> <p>Single Versus Multi-Member Wards Taibach is currently a multi-member ward, where these arrangements are well understood by the electorate. If the electoral ward was to be split with the aim of creating single member wards, it would not address electoral parity and not serve to deliver convenient or effective local government</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 3,613.</p>				
Proposed Councillor : Elector Ratio (based on current electorate)	1 : 1,807	Variance	-1.2%	

Tonna Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Tonna	1	1	1,913	2,121
<p>Elector Equality Tonna Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by 4.6% with this anticipated to increase to 10.6% in 5 years' time.</p> <p>Community Tie Arguments There are no known compelling arguments to suggest a change based on community ties.</p> <p>Topographical Arguments The River Neath and A465 dual carriageway separate the Tonna and Aberdulais Electoral Wards.</p> <p>Llantwit cemetery creates a boundary between the Neath North and Tonna Electoral Wards.</p> <p>There is no clear natural boundary with Resolven but the two electoral wards are some distance away from each other.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Tonna is described as a small local centre which indicates settlements with adequate public transport links with at least one shop and/or several community facilities.</p> <p>The Welsh Index of Multiple Deprivation divides Tonna into 2 Lower Super Output Areas that are the 590th (top 30 - 50%) and 1,614th (bottom 50%) most deprived areas in Wales (out of 1,909).</p> <p>Community Area and Community Ward Tonna Electoral Ward forms the un-warded Community Council of Tonna.</p> <p>Single Versus Multi-Member Wards Tonna is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 2,121.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,913	Variance	4.6%	

Trebanos Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Trebanos	1	3* (When combined with Pontardawe)	1,101	1,101
<p>Elector Equality Pontardawe Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by 13.6% with this anticipated to increase to 17.3% in 5 years' time.</p> <p>Trebanos Electoral Ward currently deviates from the Commission's Councillor: Elector ratio by -39.8% with this anticipated to increase to -42.6% in 5 years' time.</p> <p>If Pontardawe and Trebanos Electoral Wards were combined to form a three member ward this would result in a variance of -4.2%.</p> <p>Community Tie Arguments Both Pontardawe and Trebanos are Swansea Valley Communities that developed in response to mining in the area and have community ties that stem from this. They belong to the same Town Council.</p> <p>Topographical Arguments Pontardawe and Trebanos are directly connected by the A474.</p> <p>The River Tawe and the A4067 separates both Pontardawe and Trebanos from the Alltwen and Rhos Electoral Wards.</p> <p>Pontardawe is a considerable distance from both the Gwaun-Cae-Gurwen and Godrergraig Electoral Wards that neighbour it.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Pontardawe (which includes Trebanos) is described as a town which is a regionally important settlement providing the widest and most diverse range of functions. Located on the strategic road network, they are fully accessible by a range of transport options.</p> <p>It has a large number of retail and commercial businesses but also has a high number of farms and rural settlements.</p> <p>The Welsh Index of Multiple Deprivation divides Pontardawe into 3 Lower Super Output Areas that are the 741st, 747th and 877th (top 30-50%) most deprived areas in Wales (out of 1,909). Trebanos is the 907th most deprived area in Wales placing it in the top 30-50%.</p> <p>Community Area and Community Ward Trebanos has one Community Ward – Trebanos, which form part of Pontardawe Town Council, along with the Community Wards of Pontardawe and Rhyd-Y-Fro.</p> <p>Single Versus Multi-Member Wards Pontardawe is currently a multi-member ward, where these arrangements are well understood by the electorate.</p> <p>Trebanos is currently a single member ward.</p>				

Option

Pontardawe Electoral Ward is merged with its neighbouring Trebanos Electoral Ward to form a three member ward.

This creates a 5 year projected electorate of 5,599.

Proposed Councillor: Elector Ratio (based on current electorate)	1 : 1,752	Variance	-4.2%
---	------------------	-----------------	--------------

Ystalyfera Electoral Ward	No. of Cllrs		Electorate	
	Current	Proposed	Current	5 Year Projected
Ystalyfera	1	1	2,134	2,314
<p>Electoral Equality Godrergraig Electoral Ward currently deviates from the Commission's Councillor: Elector Ratio by -18.3%. The neighbouring Electoral Ward of Ystalyfera currently deviates from the Commission's Councillor: Elector Ratio by 16.7%.</p> <p>If Godrergraig and Ystalyfera Electoral Wards were combined to form a two member ward this would result in a variance of -0.8%.</p> <p>Community Tie Arguments Both Godrergraig and Ystalyfera electoral wards are valley communities that developed in response to mining in the area and have strong community ties that stem from this. They share a similar sense of community identity with strong local traditions.</p> <p>Topographical Arguments The A4067 directly connects Ystalyfera and Godrergraig.</p> <p>Rural/Urban Divide The Local Development Plan (2011-2026) describes Ystalyfera as a large local centre which indicates settlements with adequate public transport links with clusters of one or more retail units and local services, with one or more community facilities and employment provision.</p> <p>Ystalyfera which is divided into two Lower Super Output areas is 570th and 446th most deprived areas in Wales placing it in the top 20-30%.</p> <p>Community Area and Community Ward Ystalyfera has one community ward – Ystalyfera which forms part of Ystalyfera Community Council.</p> <p>Single Versus Multi-Member Ward Ystalyfera is a single member ward.</p> <p>Option No change to existing arrangements.</p> <p>This creates a 5 year projected electorate of 2,314.</p>				
Proposed Councillor: Elector Ratio (based on current electorate)	1 : 2,134	Variance	16.7%	

**APPENDIX 1 – COMPARISON OF EXISTING COUNCIL
ARRANGEMENTS WITH OPTIONS LISTED**

Existing and Proposed Council Membership

**Changes to the number of Councillors related to wards where a single option
is put forward for consideration**

Electoral Ward	Current	Variance	New Electoral Ward	Options	Variance
Blaengwrach	1	-19.7%	Blaengwrach & Glynneath	2	10.5%
Glynneath	2	-29.7%			
Crynant	1	-17.5%	Crynant, Onllwyn & Seven Sisters	2	8.4%
Onllwyn	1	-51.5%			
Seven Sisters	1	-14.3%			
Cymmer	1	9.3%	Cymmer, Glyncorrwg & Gwynfi	2	0.8%
Glyncorrwg	1	-57.2%			
Gwynfi	1	-50.4%			
Pontardawe	2	13.6%	Pontardawe & Trebanos	3	-4.2%
Trebanos	1	-39.8%			
Bryn and Cwmavon	3	-6.5%	Bryn and Cwmavon & Pontrhydyfen	3	2.3%
Pelenna	1	-51.9%			
Cimla	2	-15%	Cimla & Pelenna or Tonmawr	2	-4%
Pelenna	1	-51.9%			
Cwmllynfell	1	-48.8%	Cwmllynfell, Gwaun-Cae-Gurwen & Lower Brynamman	2	14.9%
Gwaun-Cae-Gurwen	1	22.2%			
Lower Brynamman	1	-43.6%			
Coedffranc West	1	76.9%	Coedffranc West	2	** -26.6%*
Dyffryn	1	30.3%	Dyffryn	2	-16.1%
Total	23			20	

*Boundary Change

**Based on 5 year population estimates this figure will change to 19.4%

**Wards where no change is proposed to the number of councillors but where
some proposed boundary changes have been identified for consideration**

Electoral Ward	Current	Variance	New Electoral Ward	Proposed	Variance
Bryncoch South	2	22.7%	Bryncoch South	2	4%
Coedffranc Central	2	-23.1%	Coedffranc Central	2	-8%
Total	2			2	

Wards where no change is proposed

Electoral Ward	Current	Variance	New Electoral Ward	Proposed	Variance
Aberavon	3	-25.8%	Aberavon	3	-25.8%
Aberdulais	1	-7.9%	Aberdulais	1	-7.9%
Alltwen	1	10%	Alltwen	1	10%
Baglan	3	-3.5%	Baglan	3	-3.5%
Briton Ferry East	1	16.2%	Briton Ferry East	1	16.2%
Briton Ferry West	1	10.9%	Briton Ferry West	1	10.9%
Bryncoch North	1	-1.9%	Bryncoch North	1	-1.9%
Cadoxton	1	-26.4%	Cadoxton	1	-26.4%
Coedffranc North	1	-1.7%	Coedffranc North	1	-1.7%
Godrergraig	1	-18.3%	Godrergraig	1	-18.3%
Margam	1	24.4%	Margam	1	3.6%
Neath East	3	-19.4%	Neath East	3	-19.4%
Neath North	2	-19.9%	Neath North	2	-19.9%
Neath South	2	-1.2%	Neath South	2	-1.2%
Port Talbot	3	-23.8%	Port Talbot	3	-23.8%
Resolven	1	28.6%	Resolven	1	28.6%
Rhos	1	6.9%	Rhos	1	6.9%
Sandfields East	3	-9%	Sandfields East	3	-9%
Sandfields West	3	-10.3%	Sandfields West	3	-10.3%
Taibach	2	-1.2%	Taibach	2	9.2%
Tonna	1	4.6%	Tonna	1	4.6%
Ystalyfera	1	16.7%	Ystalyfera	1	16.7%
Total	39			39	

Current	Proposed
64	61

**APPENDIX 2 – ELECTORAL WARD DATA ON WIMD,
SUBSTANCE MISUSE AND ANTI-SOCIAL BEHAVIOUR**

Electoral Ward	Substance Misuse Treatment Users	Anti-Social Behaviour	Children receiving care and support, child protection cases and looked after children	Percentage of working age people receiving employment-related benefits	Fire Incidences	The percentage of pupils attaining at least 5 A* to C grade GCSEs including Maths and English/Welsh
Aberavon	40	261	91	18.25	1.27	54.23
Aberdulais	4	30	23	11	0.15	62.79
Alltwen	7	25	19	9	0.16	62.44
Baglan	20	52	31	9.5	0.23	68.66
Blaengwrach	10	23	9	13	0.38	57.89
Briton Ferry East	21	56	19	17	0.3	52.8
Briton Ferry West	19	81	43	21	0.71	42.48
Bryn and Cwmavon	23	50	45	13	0.33	57.18
Bryncoch North	3	4	3	7.5	0.14	86.23
Bryncoch South	18	58	28	10	0.14	77.28
Cadoxton	3	5	2	8	0.27	67.65
Cimla	1	47	16	8	0.07	63.92
Coedffranc Central	24	44	43	14	0.21	57.64
Coedffranc North	12	18	2	9	0.21	62.83
Coedffranc West	1	37	10	7	0.54	67.61
Crynant	2	10	11	10	1.36	65.63
Cwmllynfell	4	10	7	12	0.63	64.76
Cymmer	12	38	14	21	1.81	45.53
Dyffryn	12	18	6	12	0.17	66.12
Glyncorrwg	5	13	8	18	0.48	57.58
Glynneath	11	45	21	13.5	0.6	53.15
Godrergraig	4	21	7	11	0.18	44
Gwaun-Cae-Gurwen	2	11	18	16	0.4	57.61
Gwynfi	10	12	12	17	0.61	34.04
Lower Brynamman	1	11	9	15	0.52	60.36
Margam	5	86	31	9.5	1.22	57.13
Neath East	103	122	93	21	0.45	54.77
Neath North	24	178	29	19	0.44	67.46

Electoral Ward	Substance Misuse Treatment Users	Anti-Social Behaviour	Children receiving care and support, child protection cases and looked after children	Percentage of working age people receiving employment-related benefits	Fire Incidences	The percentage of pupils attaining at least 5 A* to C grade GCSEs including Maths and English/Welsh
Neath South	32	45	53	15	0.25	58.66
Onllwyn	8	15	7	13	0.48	48.74
Pelenna	14	10	12	14	0.54	54.35
Pontardawe	17	119	37	13	0.68	64.05
Port Talbot	33	158	45	13	0.54	65.1
Resolven	6	35	23	12	0.28	61.8
Rhos	3	21	11	7.5	0.04	85.54
Sandfields East	42	153	62	19	0.24	51.22
Sandfields West	36	127	114	20	0.35	42.56
Seven Sisters	4	19	19	14	1.15	53.01
Taibach	20	68	52	18	0.49	41.54
Tonna	5	9	9	9	0.2	67.38
Trebanos	2	6	5	11	0.07	64.6
Ystalyfera	16	47	19	17	0.6	48.99

- Substance Misuse Treatment Users – Figures as of 22 August 2018 – Number of clients per ward accessing Substance Misuse Treatment Services (Services provided by WCADA, Welsh Centre for Action on Dependency and Addiction and CDAT, Community Drug and Alcohol Team under the umbrella Newid Cymru)
- Anti-Social Behaviour – Period April 2017 – March 2018
- Children Receiving Care and Support, Child Protection Cases and Looked After Children – Figures as of 31 March 2018
- Percentage of working age people receiving employment-related benefits – Obtained from the Wales Index of Multiple Deprivation 2014 (<http://wimd.wales.gov.uk/explore?lang=en#z=12&lat=51.659&lng=-3.776&domain=overall>)
- Fire Incidences - Obtained from the Wales Index of Multiple Deprivation 2014 (<http://wimd.wales.gov.uk/explore?lang=en#z=12&lat=51.659&lng=-3.776&domain=overall>)
- The percentage of pupils attaining at least 5 A* to C grade GCSEs including Maths and English/Welsh - Obtained from the Wales Index of Multiple Deprivation 2014 (<http://wimd.wales.gov.uk/explore?lang=en#z=12&lat=51.659&lng=-3.776&domain=overall>)

APPENDIX 3 – RECORDED CRIME BY ELECTORAL WARD
2016-17

Recorded Crime 2016/17 Neath Port Talbot by Beat	Homicide	Violence with injury	Violence without injury	Rape	Other serious sexual offences	Other sexual offences	Robbery	Domestic burglary	Non-domestic burglary	Vehicle offences	Bicycle theft	Theft from the person	Shoplifting	All other theft offences	Arson	Criminal damage	Drug trafficking	Possession of drugs	Possession of weapon offences	Public order offences	Miscellaneous crimes against society	Grand Total
Aberavon	1	87	136	6	12	5	4	26	39	28	11	4	158	86	9	133	2	24	2	68	16	857
Aberdulais		8	12	1		2		3	3	12	2			5	1	15	1	4		8	3	80
Alltwen		17	17	1	3	1		1	4	13	1		16	19		9		3		7		112
Baglan		32	50		3	1		8	7	27	2	2	3	26		50	3	10	2	18	7	251
Blaengwrach		2	14	3		1			5	4	1		1	4		2	1			6		44
Briton Ferry East		31	45	1	3	2		9	18	41	1	2	35	19		57	1	9	1	19	8	302
Briton Ferry West		25	43	5	2		1	10	7	13	3		1	14	1	37	2	6	2	21	5	198
Bryn and Cwmavon		23	70		7	1	1	10	19	25	1	1	29	14	1	75	2	4		14	7	304
Bryncoch North		5	5		3			1		7				5		5		1		4		36
Bryncoch South		20	49	4	3	1		3	4	15	1		2	11		26		7	1	14	11	172
Cadoxton		2	7	2	3	2		3		5			6	2		2		1	1	3	4	43
Cimla		14	33	1	1	3		1	2	6				6	2	7		1	1	9	3	90
Coedfranc Central	1	25	62	1	4			8	17	18			7	19	4	33	3	4		21	7	234
Coedfranc North		12	23		1	1		1	7	26	2		3	17		13		4	2	6		118
Coedfranc West		24	29	2	1	1			17	29	6	1	3	51		26	1	5	1	18	8	223
Crynant		11	16	2		2		4	9	10				6	2	7	2	2		5	4	82
Cwmllynfell		2	8	1	1				4	2			1	6	2	8				5	1	41
Cymmer (GP)		25	50		3	1		9	13	26	3	1		11	4	29	2	2	4	30	15	228
Dyffryn		16	39		3	1		8	15	14			19	31	1	17	1	3	1	14	4	187
Glyncorrwg		6	4		1			3	3	5				2		2			1	4	2	33
Glynneath		28	47	1	2			3	9	12	1		4	15	1	30	3	9		36	2	203
Godregraig		9	17					1	3	6				3		9	1	4		5	2	60

Gwaen Cae Gurwen		10	21	1	1	1	1	2	4	3				8		8		1		5	7	73
Gwynfi		16	16	2	6	1		2	4	2				3	2	3	2	2		5	1	67
Lower Brynamman		8	8		1	1		1	2	2				7		4	1		1	7	2	45
Margam		21	31			3	2		5	7	1		3	14	3	24	1	4		11	18	148
Neath East		78	121	5	2	1	2	26	15	46	5	6	48	54	3	94	8	21	4	72	15	626
Neath North		94	82	2	12	1	5	6	14	22	6	26	268	78	5	58	1	34	6	93	18	831
Neath South		47	72	3	4	2	1	2	6	15	1	1	6	13	3	41		2	1	21	5	246
Onllwyn		6	11		1				1	4				2		5		2		5		37
Pelenna		3	15	3				3	6	5				2		8				10	1	56
Pontardawe		57	57	3	2	1		15	22	37	1	1	15	38	1	50	2	8		41	9	360
Port Talbot		98	128	4	7	3	3	19	62	31	15	11	71	83	7	84	3	25	7	77	15	753
Resolven		18	34	1	2	1		3	4	12			1	10		19	4	6		9		124
Rhos		3	8					1	1	8	1			6		6		1		3	1	39
Sandfields East		66	103	1	10	1	2	11	34	33	18	2	23	30	4	84	2	12	1	41	6	484
Sandfields West		58	147	4	7	3	1	11	17	19	9		19	35	8	73	1	12	4	67	16	511
Seven Sisters		10	11		2	1		5	3	4	1			3	1	18		1		7	2	69
Taibach	1	46	72	4	3		1	13	32	20	4	1	23	18	5	45	3	6		24	6	327
Tonna		4	15			1		4	2	3	1			6		5				2		43
Trebanos		2	4			1		2	1	3				1		1				1		16
Ystalyfera		25	36	2	4			2	3	7	1		10	16	4	27	1	2	1	24	3	168
Grand Total	3	1099	1773	66	120	48	24	241	445	630	101	59	775	801	75	1253	54	242	44	863	234	8950