

ELECTION FOR THE EUROPEAN PARLIAMENT ELECTORAL REGION OF WALES

I, BRYN PARRY-JONES, being the Regional Returning Officer for Wales at the Election of Members to serve in the European Parliament for the Electoral Region of Wales held on the 22nd of May 2014, do hereby give notice that the total number of votes recorded for each registered party in that region is as follows:-


ETHOLIAD SENEDD EWROP

RHANBARTH ETHOLIADOL CYMRU

Yr wyf fi, BRYN PARRY-JONES, sef y Swyddog Canlyniadau Rhanbarthol dros Gymru yn Etholiad yr Aelodau i wasanaethu yn Senedd Ewrop dros Ranbarth Etholiadol Cymru a gynhaliwyd ar 22fed Mai 2014, drwy hyn yn hysbysu fod cyfanswm nifer y pleidleisiau a gofnodwyd i bob plaid gofrestrdig yn y rhanbarth hynny fel a ganlyn:-

Britain First	6633
British National Party	7655
Conservative Party	127742
Green Party / Plaid Werdd	33275
Labour Party - Llafur	206332
Liberal Democrats	28930
NO2EU	2803
Plaid Cymru - The Party of Wales	111864
Socialist Labour Party / Plaid Lafur Sosialaidd	4459
The Socialist Party of Great Britain	1384
UK Independence Party (UKIP)	201983

The total number of ballot papers rejected was
Yr oedd cyfanswm nifer y papurau pleidleisio a wrthodwyd yn

1999

And I do hereby declare that the undermentioned are duly elected as the four Members for the said Electoral Region:-

Ac yr wyf fi drwy hyn yn datgan fod y rhai a enwir isod wedi eu hethol fel y pedwar Aelod dros y dywededig Ranbarth Etholiadol:-

CANDIDATES ELECTED / YMGEISWYR A ETHOLWYD

Name / Enw	Address / Cyfeiriad	Party / Plaid
1. Derek Vaughan	11, Marine Walk, Ogmere by Sea Vale of Glamorgan, CF32 0PQ	Labour Party
2. Nathan Lee Gill	29, Ponc y Fron, Llangefni, Anglesey, LL77 7NY	UK Independence Party
3. Kay Swinburne	Rhea Court, Rhea Lane, Ledbury, HR8 2PT	Conservative Party
4. Jill Evans	72, Tyntyla Road, Llwynypia, Rhondda, CF40 2SR	Plaid Cymru – The Party of Wales

CANDIDATES NOT ELECTED / YMGEISWYR HEB EU HETHOL

Party / Plaid	Candidate / Ymgeisydd	Candidate / Ymgeisydd
Britain First	1. Paul Anthony Golding	3. Christine Beryl Smith
Britain First	2. Anthony Clifford Golding	4. Anne Marie Elstone
British National Party	1. Mike Whitby	3. Jean Griffin
British National Party	2. Laurence Reid	4. Gary Tumulty
Conservative Party		3. Dan Boucher
Conservative Party	2. Aled Wyn Davies	4. Richard Howard Hopkin
Green Party / Plaid Werdd	1. Pippa Bartolotti	3. Chris Were
Green Party / Plaid Werdd	2. John Matthews	4. Rozz Cutler
Labour Party / Llafur		3. Alex Thomas
Labour Party / Llafur	2. Jayne Bryant	4. Christina Elizabeth Rees
Liberal Democrats	1. Alec Dauncey	3. Jackie Radford
Liberal Democrats	2. Robert Speht	4. Bruce Roberts
NO2EU	1. Robert David Griffiths	3. Steven Skelly
NO2EU	2. Claire Job	4. Laura Picand
Plaid Cymru – The Party of Wales		3. Steven Cornelius
Plaid Cymru – The Party of Wales	2. Marc Jones	4. Ioan Bellin
Socialist Labour Party / Plaid Lafur Sosialaidd	1. Andrew Jordan	3. David Lloyd Jones
Socialist Labour Party / Plaid Lafur Sosialaidd	2. Kathrine Jones	4. Liz Screen
The Socialist Party of Great Britain	1. Brian Johnson	3. Edward Blewitt
The Socialist Party of Great Britain	2. Richard Cheney	4. Howard Moss
UK Independence Party		3. Caroline Yvonne Jones
UK Independence Party	2. James Cole	4. David John Rowlands

The number of votes which each successful party had during the process of allocation of seats was as follows:

Yr oedd nifer y pleidleisiau a gafodd pob plaid lwyddiannus yn ystod proses dyrannu'r seddau fel a ganlyn:

Party / Plaid	Vote Total / Cyfanswm Pleidleisiau	Allocation / Dyranid
Labour Party	206,332	Seat one Sedd un
UK Independence Party	201,983	Seat two Sedd dau
Conservative Party	127,742	Seat three Sedd tri
Plaid Cymru – The Party of Wales	111,864	Seat four Sedd pedwar

Date:
Monday 25 May, 2014

Dyddiad:
Dydd Llun, 25 Mai, 2014

BRYN PARRY-JONES
Regional Returning Officer for Wales / Swyddog Canlyniadau Rhanbarthol dros Gymru