

NOTICE OF ELECTION OF COMMUNITY COUNCILLORS

Elections are to be held for the return of Community Councillors who will comprise the elected Community Councils as listed below for a period of 5 years from 8am on 4 October 2019 (the day after the date set for contested elections).

Nomination papers may be obtained from the Returning Officer (see Table 1 below) from the:

- Dumfries and Galloway Council website at www.dumgal.gov.uk/communitycouncils
- By emailing at Community.Councils@dumgal.gov.uk
- By calling on 030 33 33 3000

Electoral Registration Numbers are available from your appointed Returning Officer or by calling Dumfries and Galloway Council on 030 33 33 3000

Nomination papers, duly completed and signed, must be delivered to the Returning Officer no later than **5pm on Tuesday, 3 September 2019**.

Candidates for election may withdraw their nomination but only if they withdraw their nomination in writing to the Returning Officer no later than **5pm on Tuesday, 3 September 2019**.

Should the **MAXIMUM¹** number of candidates validly nominated be more than the maximum permitted membership after the period for nominations has closed, a ballot box election will be held on **Thursday, 3 October 2019**. Those entitled to stand for election, or to propose a nomination, are those people aged 16 years or over, who live in the Community Council area and whose name appears on the current register of electors for that Community Council area as at the date of completion on the nomination form.

In the event of a ballot box election, voting at this election will be confined to those members of the electorate who attend the polling station in person. There will be no postal or proxy voting.

If the number of validly nominated candidates is equal to or more than the **MINIMUM** permitted membership, but does not exceed the maximum permitted membership, after the period for nominations has closed, then the said candidates will be declared to be duly elected unopposed and will assume office at 8am on 4 October 2019. Thereafter, they will have the option to fill any remaining vacancies through the casual vacancy election or co-option process.

Should the number of candidates validly nominated be below the **MINIMUM²** permitted membership, the Community Council shall not be established at that time. However, Dumfries and Galloway Council will be happy to work with the nominees and the wider community to take things forward in due course.

Table 1 – Established Community Councils – Returning Officer(s) Information

The following Community Councils the Returning Officer will be **Kirsty Peden, C/o Council Offices, Daar Road, Kirkcudbright DG6 4JG, Telephone 030 33 33 3000**

Community Council	Maximum ¹	Minimum ²	Community Council	Maximum ¹	Minimum ²	Community Council	Maximum ¹	Minimum ²
Balmaclellan	11	4	Dalbeattie	14	5	Parton	11	4
Borgue	11	4	Dundrennan	11	4	The Royal Burgh of Kirkcudbright & District	14	5
Carsphairn	11	4	Gatehouse of Fleet	14	5	The Royal Burgh of New Galloway & Kells	11	4
Castle Douglas	14	5	Kelton	11	4	Tongland & Ringford	11	4
Corsock & Kirkpatrick Durham	11	4	Lochrutton	11	4	Twynholm	11	4

Other Community Council Returning Officer(s) are as follows:

Community Council	Maximum ¹	Minimum ²	Returning Officer
Auchencairn	11	4	George Makins, Marwood, Shore Road, Auchencairn DG7 1QZ Tel: 01556 640307
Balmaghie	11	4	John Barber Sproat, Campfield, Glenloch, Castle Douglas DG7 2LS Tel: 01556 670529/ 07860 691343
Buittle Parish	11	4	June Carson, 7 Glen Road, Palnackie DG7 1PH Tel: 01556 600352
Colvend & Southwick	11	4	Councillor David Stitt, 16 Glenshalloch Road, Dalbeattie, DG5 4BD Tel: 07825 633162
Crossmichael & District	11	4	Mr James Adams, 5 Old Ferry Road Crossmichael DG7 3AT, Tel: 01556 670462
Dalry	11	4	Angela Miller, 83 Main St, Dalry, Castle Douglas Tel: 01644430573/ 07905 724973

For those areas where the Community Council is currently **disestablished** (see Table 2 below), please contact the Community Planning and Engagement Unit on 030 33 33 3000 should there be interest in establishing a Community Council.

Table 2 – Disestablished Community Councils – Returning Officers Information

The Returning Officer will be **Kirsty Peden, C/o Council Offices, Daar Road, Kirkcudbright DG6 4JG, Telephone 030 33 33 3000**

Community Council	Maximum ¹	Minimum ²
Kirkgunzeon	11	4
Urr	14	5