

Moray Council - Polling District and Polling Place Review 2019

Please refer to notes at the end of this table.

Polling District	Polling District (PD) Name	Polling Place	Local Government Ward	Scottish Parliamentary Constituency	Total in-person Electorate in PD (Dec 19)	Projected in-person electorate based on new build (by 2023)	(increase) %age increase	Election Office comment	Returning Officer comment	Proposal
MM0101	Dallas	Houldsworth Institute , Dallas, Forres, IV36 2SA	1 - Speyside Glenlivet	Moray	273	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0102	Roths	Grant Community Centre , 46 - 48 New Street, Roths, AB38 7BJ	1 - Speyside Glenlivet	Moray	961	-	-	No change to existing arrangement Issue with name of building from Community Centre to Hall to be addressed in Corporate Address Gazetteer	Agree with proposal	Amend Venue name in Corporate Address Gazetteer from Grant Community Centre to The Grant Hall
MM0103	Boharm	Boharm Village Hall , Mulben, Keith, AB56 6YH	1 - Speyside Glenlivet	Moray	354	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0104	Knockando	Margach Hall , Knockando, Aberlour, AB38 7RX	1 - Speyside Glenlivet	Moray	178	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0105	Archiestown	Archiestown Hall , The Square, Archiestown, AB38 7QX	1 - Speyside Glenlivet	Moray	389	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0106	Craigellachie	Craigellachie Village Hall , John Street, Craigellachie, AB38 9SW	1 - Speyside Glenlivet	Moray	281	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0107	Drummuir	Drummuir Village Hall , Drummuir, Keith, AB55 5JE	1 - Speyside Glenlivet	Moray	191	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0108	Aberlour	Fleming Hall , Queens Road, Aberlour, AB38 9PR	1 - Speyside Glenlivet	Moray	1051	1135 pc	(84) 8%	No change to existing arrangement	Agree with proposal	Status Quo
MM0109	Dufftown & Cabrach	Mortlach Memorial Hall , Albert Place, Dufftown, AB55 4AY	1 - Speyside Glenlivet	Moray	1366	-	-	No change to existing arrangement Use main hall as routine, due to post office now using smaller side room on Thursdays	Agree with proposal	Status Quo
MM0110	Glenlivet	Glenlivet Public Hall , Glenlivet, Ballindalloch, AB37 9EJ	1 - Speyside Glenlivet	Moray	310	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0111	Tomintoul	Richmond Memorial Hall , Tomnabat Lane, Tomintoul, Ballindalloch, AB37 9EZ	1 - Speyside Glenlivet	Moray	296	-	-	No change to existing arrangement	Agree with proposal	Status Quo
BM0201	Portknockie	McBoyle Hall , Seafeld Terrace, Portknockie, AB56 4NA	2 - Keith and Cullen	Banffshire and Buchan Coast	728	-	-	No change to existing arrangement	Agree with proposal	Status Quo
BM0202	Cullen & Rathven Rural	Cullen Bowling and Tennis Club , Reidhaven Place, Cullen AB56 4RN	2 - Keith and Cullen	Banffshire and Buchan Coast	995	-	-	No change to existing arrangement	Agree with proposal	Status Quo

Polling District	Polling District (PD) Name	Polling Place	Local Government Ward	Scottish Parliamentary Constituency	Total in-person Electorate in PD (Dec 19)	Projected in-person electorate based on new build (by 2023)	(increase) %age increase	Election Office comment	Returning Officer comment	Proposal
BM0203	Deskford	Deskford Jubilee Hall, Kirkton, Deskford, Buckie, AB56 5UA	2 - Keith and Cullen	Banffshire and Buchan Coast	141	-	-	Small electorate, consider merging and relocating polling place to merge with another venue. Review after next scheduled polls and examine at future interim review	Agree with proposal	Status Quo
MM0204	Newmill	Newmill Public Hall, Mill Brae, Newmill, Keith, AB55 6US	2 - Keith and Cullen	Moray	494	-	-	No change to existing arrangement	Agree with proposal	Status Quo
BM0205	Grange	King Memorial Hall, Grange, Keith, AB55 6LJ	2 - Keith and Cullen	Banffshire and Buchan Coast	436	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0206	Fife Keith	Old Ogilvie School, Fife Street, Keith, AB55 5EG	2 - Keith and Cullen	Moray	957	962 effective	(5) 0.5%	No change to existing arrangement	Agree with proposal	Status Quo
MM0207	Keith	Longmore Halls, Church Road, Keith, AB55 5BR	2 - Keith and Cullen	Moray		2403 effective		No change to existing arrangement Merge polling districts MM0207 / MM0208 into one for administrative purposes as causes unnecessary issues in polling scheme and split stations during elections	Agree with proposal	Merge polling districts MM0207 / MM0208 into one area or administrative purposes and rename MM0207 Keith and District
MM0208 (merge with MM0207)	Keith Rural South		2 - Keith and Cullen	Moray		+		No change to existing arrangement Merge polling districts MM0207 / MM0208 into one for administrative purposes as causes unnecessary issues in polling scheme and split stations during elections	Agree with proposal	Merge polling districts MM0207 / MM0208 into one area and rename MM0207 Keith and District
BM0209 (change to BM0208)	Rothiemay	Rothiemay Hall, Rothiemay, Huntly, AB54 7LT	2 - Keith and Cullen	Banffshire and Buchan Coast	359	-	-	No change to existing arrangement Renumber Polling District to accommodate proposal above	Agree with proposal	Renumber BM0209 to BM0208 with the merge of the polling district above
BM0301	Buckpool - Arradoul	Function Hall, Buckpool Golf Club, Barhill Road, Buckie, AB56 1DU	3 - Buckie	Banffshire and Buchan Coast	1893	2045 effective	(152) 8%	No change to existing arrangement	Agree with proposal	Status Quo
MM0302	Westerton - Arradoul	Function Hall, Buckpool Golf Club, Barhill Road, Buckie, AB56 1DU	3 - Buckie	Moray		-	-	No change to existing arrangement	Agree with proposal	Status Quo
BM0303	Buckie West	Buckie Methodist Church Hall, Titness Street, Buckie, AB56 1HN	3 - Buckie	Banffshire and Buchan Coast	662	-	-	Two small districts BM0303 and BM0304 adjacent to each other consider merging and co-locating single polling stations into a double polling station at one venue at future review	Agree with proposal of Status Quo with a view to revisit in the future	Status Quo
BM0304	Buckie East	North Church Hall, East Church Street, Buckie, AB56 1HA	3 - Buckie	Banffshire and Buchan Coast	556	598 effective	(42) 7.5%	Two small districts BM0303 and BM0304 adjacent to each other consider merging and co-locating single polling stations into a double polling station at one venue at future review	Agree with proposal of Status Quo with a view to revisit in the future	Status Quo
BM0305	Buckie South	Royal British Legion Hall, 65 High Street, Buckie, AB56 1AX	3 - Buckie	Banffshire and Buchan Coast	1475	1501 effective	(26) 1.8%	No change to existing arrangement	Agree with proposal	Status Quo

Polling District	Polling District (PD) Name	Polling Place	Local Government Ward	Scottish Parliamentary Constituency	Total in-person Electorate in PD (Dec 19)	Projected in-person electorate based on new build (by 2023)	(increase) %age increase	Election Office comment	Returning Officer comment	Proposal
BM0306	Portessie	Portessie Methodist Church Hall, George Street, Portessie, Buckie, AB56 1TL	3 - Buckie	Banffshire and Buchan Coast	717	-	-	No change to existing arrangement	Agree with proposal	Status Quo
BM0307	Findochty	Town Hall, 22 Station Road, Findochty, AB56 4PN	3 - Buckie	Banffshire and Buchan Coast	690	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0401	Lhanbryde & Pitgaveny	Lhanbryde Community Centre, Robertson Road, Lhanbryde, IV30 8QQ	4 - Fochabers Lhanbryde	Moray	1487	1711 effective	(224) 15%	No change to existing arrangement Issue for future local government boundary commission review of wards that residential building on the outskirts of Lesmurdie, Elgin and New Elgin is within MM0401 and electorate in these future development areas will be required to travel to Lhanbryde to vote	Agree with proposal	Status Quo
MM0402	Urquhart	Urquhart Village Hall, Main Street, Urquhart, Elgin, IV30 8LG	4 - Fochabers Lhanbryde	Moray	428	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0403	Garmouth & Kingston	Garmouth Hall, Spey Street, Garmouth, IV32 7NJ	4 - Fochabers Lhanbryde	Moray	593	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0404	Spey Bay	Spey Bay Hall, Spey Bay, Fochabers, IV32 7PJ	4 - Fochabers Lhanbryde	Moray	340	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0405	Portgordon	Portgordon Community Centre, Richmond Terrace, Portgordon, AB56 2BT	4 - Fochabers Lhanbryde	Moray	531	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0406	Fogwatt	Fogwatt Hall, Longmorn, Elgin, IV30 8SL	4 - Fochabers Lhanbryde	Moray	545	667 pc	122 (22%)	No change to existing arrangement Small access issue at threshold, to be audited Issue for future local government boundary commission review of wards that residential building on the outskirts of Elgin is within MM0406 and electorate in this area will be required to travel to Fogwatt to vote	Agree with proposal	Status Quo
MM0407	Mosstodloch	Mosstodloch Village Hall (Speymouth Hall), Stynie Road, Mosstodloch, IV32 7JL	4 - Fochabers Lhanbryde	Moray	811	891 effective	(80) 9.9%	No change to existing arrangement	Agree with proposal	Status Quo
MM0408	Fochabers	Fochabers Public Institute, 15 High Street, Fochabers, IV32 7EP	4 - Fochabers Lhanbryde	Moray	1173	1245 effective	(62) 5.3%	No change to existing arrangement	Agree with proposal	Status Quo
MM0409	Clochan	Clochan Community Hall, Clochan, Buckie, AB56 5EQ	4 - Fochabers Lhanbryde	Moray	241			No change to existing arrangement	Agree with proposal	Status Quo
MM0501	Burghead & Cummingston	Burghead Free Church Hall, Kinloss Street, Burghead, IV30 5UW	5 - Heldon and Laich	Moray	1314	1345 effective	(31) 2.4%	No change to existing arrangement	Agree with proposal	Status Quo

Polling District	Polling District (PD) Name	Polling Place	Local Government Ward	Scottish Parliamentary Constituency	Total in-person Electorate in PD (Dec 19)	Projected in-person electorate based on new build (by 2023)	(increase) %age increase	Election Office comment	Returning Officer comment	Proposal
MM0502	Hopeman	Hopeman Memorial Hall, Farquhar Street, Hopeman, IV30 5SN	5 - Heldon and Laich	Moray	1085	1160 effective	(75) 6.9%	No change to existing arrangement	Agree with proposal	Status Quo
MM0503	Lossiemouth West & Drainie	Lossiemouth Community Centre, Coulardbank Road, Lossiemouth, IV31 6JW	5 - Heldon and Laich	Moray	2473	2620 * effective	(147) 6.0%	Building to be replaced and ceases to be available from early 2021. Venue Change - Use Community Library space within the new High School campus Polling Place at capacity - Realign polling districts MM0503 and MM0504 due to proposed residential building in south of MM0503 and additional capacity for RAF base expansion not accounted for here*	Agree with proposal	Venue Change - Use Community Library space within the new High School campus Polling Place at capacity - Realign polling districts MM0503 and MM0504
MM0504	Lossiemouth East	Lossiemouth Town Hall, High Street, Lossiemouth, IV31 6PH	5 - Heldon and Laich	Moray	1976	2010 effective	(34) 1.7%	See above, Realign polling districts MM0503 and MM0504 to incorporate some of the north area of the MM0503 polling district into MM0504 to create additional capacity at Lossiemouth Community Complex going forward	Agree with proposal	Neighbouring Polling Place at capacity - Realign polling districts MM0503 and MM0504 to create additional capacity
MM0505	Duffus	Duffus Village Hall, Elgin Road, Duffus, IV30 5RR	5 - Heldon and Laich	Moray	568	837 pc	(269) 47%	No change to existing arrangement Issue for future local government boundary commission review of wards that planned residential building on the outskirts of XXXXX (Site) is within MM0505 and electorate in this area will be required to travel to Duffus to vote	Agree with proposal	Status Quo
MM0506	Alves & Roseisle	Alves School (Old Building), 2 Main Road, Alves, IV30 8UR	5 - Heldon and Laich	Moray	558	-	-	Shared school site currently in place Representation received from Alves Hall recently refurbished inside and out, and audited as suitable, put forward as a replacement venue and thereby prevent school disruption	Agree with proposal	Replace Alves School with Alves Hall
MM0507	Miltoduff	Miltoduff Public Hall, Miltoduff, Elgin, IV30 8TQ	5 - Heldon and Laich	Moray	506	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0601	Elgin - Bishopmill West	Bishopmill Hall, Grove Place, Elgin, IV30 4DH	6 - Heldon and Laich	Moray	2499	2892 effective	393 (15.7%)	No change to existing arrangement Venue is approaching capacity, continue to monitor new build electorate increase in north of district	Agree with proposal	Status Quo
MM0602	Elgin - Bishopmill East	Seafield School, Deanshaugh Terrace, Elgin, IV30 4ES	6 - Heldon and Laich	Moray	2252	2286 effective	34 (1.5%)	No change to existing arrangement Shared school site, no feasible alternative in this polling district	Agree with proposal	Status Quo
MM0603	Elgin - Cathedral	Williamson Hall, St Columba's South Church, Duff Avenue, Elgin, IV30 1QS	6 - Heldon and Laich	Moray	1406	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0604	Elgin - Pinefield	Elgin & District Indoor Bowling Club, Moycroft Road, Elgin IV30 1XZ	6 - Heldon and Laich	Moray	815	-	-	Access issue to be addressed with threshold ramp No change to existing arrangement	Agree with proposal	Status Quo
MM0701	Elgin - Central West	Moray Conference Centre, Mansefield Hotel, Mayne Road, Elgin, IV30 1NY	7 - Elgin City South	Moray	1835	1914 effective	79 (4.3%)	No change to existing arrangement	Agree with proposal	Status Quo

Polling District	Polling District (PD) Name	Polling Place	Local Government Ward	Scottish Parliamentary Constituency	Total in-person Electorate in PD (Dec 19)	Projected in-person electorate based on new build (by 2023)	(increase) %age increase	Election Office comment	Returning Officer comment	Proposal
MM0702	New Elgin West	Greenwards School, Edgar Road, New Elgin, IV30 6YQ	7 - Elgin City South	Moray	3090	3544 effective	(454) 14.7%	School close on polling day, site not suitable for shared school venue. Venue is at high capacity due to continued residential building, poses risks during high turnout polls. MM0702 polling district boundary to be realigned and New Polling Place and Polling District to be created service continued residential development (see comments below) Allow changes above to bed in but due to school use, revisit in interim review after next scheduled poll(s) with a view to re-examine alternatives	Agree with proposals for amendment of boundaries and to revisit in the future	Amend Polling District boundary MM0702 to reduce electorate served and create new polling district MM0704
MM0703	New Elgin East	New Elgin & Ashgrove Hall, Land Street, New Elgin, IV30 6BL	7 - Elgin City South	Moray	2622	2632 effective	(10) 0.4%	High burden due to continued residential building in south of the polling district. Continue to monitor new build electorate increase Additional venue to be implemented east of district and splitting of polling districts MM0702 / MM0703 to create MM0704	Agree with proposal	Amend Polling District boundary MM0703 to reduce electorate served and create new polling district MM0704
MM0704 (New district)	New Elgin Linkwood	Moray Sports Centre, Linkwood Rd, Elgin IV30 8AR	7 - Elgin City South	Moray	n/a NEW	n/a NEW	-	New Polling Place and Polling District to service continued residential development (see comments above for MM0702 / MM0703) Note the proposed polling place is within Ward 4 along with additional development land at Linkwood. May be scope for future separate ward polling station within the polling place.	Agree with proposal	New Polling Place and Polling District to service continued residential development (see comments above) Projected electorate moved from MM0702 / MM0703 - 1306
MM0801	Findhorn	Milne's Institute, 43 Findhorn, Forres, IV36 3YF	8 - Forres	Moray	475	490 effective	(15) 3.2%	No change to existing arrangement	Agree with proposal	Status Quo
MM0802	Dyke - Darnaway	Dyke & District Hall, Dyke, Forres, IV36 2TF	8 - Forres	Moray	543	545 effective	2 (0.4%)	Shared site agreed, pre-school remains open on same site No change to existing arrangement	Agree with proposal	Status Quo
MM0803	Kinloss	Kinloss Church of Scotland Hall, Findhorn Road, Kinloss, Forres, IV36 3TX	8 - Forres	Moray	1200	1222 effective	(22) 1.8%	No change to existing arrangement	Agree with proposal	Status Quo
MM0804	Forres South & Sanquhar	Forres Tennis Clubhouse, Albert Street, Forres, IV36 1PR	8 - Forres	Moray	646	-	-	Small single polling station serving distinct geographic area. No change to existing arrangement	Agree with proposal	Status Quo
MM0805	Forres East	Forres House Community Centre, High Street, Forres, IV36 1BU	8 - Forres	Moray	1198	1252 effective	(54) 4.5%	Has capacity to take additional electorate, adjust northern boundary of polling district MM0806 to move voters into MM0807 and create additional capacity at Forres Town Hall, leave some capacity for additional long term residential sites to the east of Forres (see further comments below).	Agree with proposal	Has capacity to take additional electorate, adjust northern boundary of polling district MM0806 to move voters into MM0805 and create additional capacity at Forres Town Hall (see further comments below).

Polling District	Polling District (PD) Name	Polling Place	Local Government Ward	Scottish Parliamentary Constituency	Total in-person Electorate in PD (Dec 19)	Projected in-person electorate based on new build (by 2023)	(increase) %age increase	Election Office comment	Returning Officer comment	Proposal
MM0806	Forres Central	Forres Town Hall, High Street, Forres, IV36 1PB	8 - Forres	Moray		642 effective		Town Hall total electorate is reaching capacity and high burden on venue. Adjust northern boundary of polling district MM0806 to move voters into MM0805 and create additional capacity at Forres Town Hall (see comment below ref MM0808) Note that building is subject to refurbishment on a yet undetermined timescale which may or may not affect future polls.	Agree with proposal	Adjust northern boundary of polling district MM0806 to move voters into MM0805 to vote at Forres House Community Centre and create additional capacity at Forres Town Hall Identify and agree contingency venue once timescales for refurbishment are communicated.
MM0808 (change to MM0807)	Forres Knockomie & Rural	Forres Town Hall, High Street, Forres, IV36 1PB	8 - Forres	Moray		+ 2359 effective		High burden on capacity due to continued building in south of the polling district. Continue to monitor new build electorate increase Adjust polling district boundary between MM0807 and MM0808 to create capacity in MM0808 for residential building taking place east of Grantown Road Note that building is subject to refurbishment on a yet undetermined timescale which may or may not affect future polls. Renumber MM0808 to MM0807 for administrative purposes and rename Forres South and Rural	Agree with proposal	Adjust Polling District Boundary between MM0807 and MM0808 Identify and agree contingency venue once timescales for refurbishment are communicated. Renumber MM0808 to MM0807 for administrative purposes and rename Forres South and Rural
MM0807 (change to MM0808)	Forres West	Victoria Hotel Function Suite 1 Tytler Street, Forres, IV36 1EL	8 - Forres	Moray	2179	2228 effective	(49) 2.2%	Change of ownership but continued availability as Polling Place Continue to monitor new build electorate increase Adjust Polling District Boundary between MM0807 and MM0808 to move electors in the Knockomie Rise development and all planned development west of the Grantown Road to Victoria Hotel and also take in voters from the west from Mundole. Renumber MM0808 to MM0807 for administrative purposes and rename Forres West and Mundole	Agree with proposal	Adjust Polling District Boundary between MM0807 and MM0808 Renumber MM0808 to MM0807 for administrative purposes and rename Forres West and Mundole Replace Victoria Hotel with Pilmuir School Hall
MM0809	Rafford	Rafford Hall, Rafford, Forres, IV36 2RU	8 - Forres	Moray	426	-	-	No change to existing arrangement	Agree with proposal	Status Quo
MM0810	Edinkillie	Edinkillie Hall, Dunphail, Forres, IV36 2QQ	8 - Forres	Moray	178	-	-	Small electorate, consider merging and relocating polling place to merge with another venue. Review after next scheduled polls and examine at future interim review	Agree with proposal of Status Quo with a view to revisit in the future	Status Quo

Notes:
All polling districts below are within the UK Parliamentary constituency of Moray, other boundary designations are noted below in columns 3 and 4.

Projected in-person electorate going forward is completed for polling districts/places in columns 7 and 8 based on the land and build units that have been identified in the Housing Land Audit (HLA) 2018. (PC - Part constrained). Sites in the HLA which have been identified as constrained and unlikely to be built within a 5 year period have not been included above.