

NOTICE OF ELECTION

WIGAN METROPOLITAN BOROUGH COUNCIL Election of Ward Councillors

for the Wards listed below

Wards	Number of Ward Councillors to be elected	Wards	Number of Ward Councillors to be elected
Abram	One	Leigh South	One
Ashton	One	Leigh West	One
Aspull New Springs Whelley	One	Lowton East	One
Astley Mosley Common	One	Orrell	Two
Atherleigh	One	Pemberton	One
Atherton	One	Shevington with Lower Ground	One
Bryn	One	Standish with Langtree	One
Douglas	One	Tyldesley	One
Golborne & Lowton West	One	Wigan Central	One
Hindley	One	Wigan West	One
Hindley Green	One	Winstanley	One
Ince	One	Worsley Mesnes	One
Leigh East	One		

1. Forms of nomination for Ward Elections may be obtained at TOWN HALL, LIBRARY STREET, WIGAN, WN1 1YN from the Returning Officer who will, at the request of an elector for any electoral area prepare a nomination paper for signature.
2. Nomination papers must be delivered to the Returning Officer, TOWN HALL, LIBRARY STREET, WIGAN, WN1 1YN on any day after the date of this notice but no later than 4 pm on Thursday, 8th April 2021.
3. If any election is contested the poll will take place on Thursday, 6th May 2021.
4. Applications to register to vote must reach the Electoral Registration Officer by 12 midnight on Monday 19 April 2021. Applications can be made online: <https://www.gov.uk/register-to-vote>.
5. Applications, amendments or cancellations of postal votes and amendments or cancellations of proxy votes must reach the Electoral Registration Officer at TOWN HALL, LIBRARY STREET, WIGAN, WN1 1YN by 5 pm on Tuesday, 20th April 2021.
6. New applications to vote by proxy at this election must reach the Electoral Registration Officer at TOWN HALL, LIBRARY STREET, WIGAN, WN1 1YN by 5 pm on Tuesday, 27th April 2021.
7. Applications to vote by emergency proxy at this election on grounds of physical incapacity or for work/service reasons must reach the Electoral Registration Officer at TOWN HALL, LIBRARY STREET, WIGAN, WN1 1YN by 5 pm on Thursday, 6th May 2021. The physical incapacity must have occurred after 5 pm on Tuesday, 27th April 2021. To apply on the grounds of work/service, the person must have become aware that they cannot go to the polling station in person after 5 pm on Tuesday, 27th April 2021

Dated Friday 26 March 2021	Alison McKenzie-Folan
	Returning Officer