

ELECTIONS REPORT

Thursday 4 June 2009

PREPARED BY CST

020 8457 9999

www.thecst.org.uk

Copyright © 2009 Community Security Trust

Registered charity number 1042391

Introduction

Elections were held on 4th June 2009 across the UK for the European Parliament, as well as elections in a total of 34 local authorities: 27 county councils, two existing unitary councils and five new unitary councils.

In the European Parliament elections, which were run on a proportional representation system, the British National Party (BNP) stood candidates in every region of England, as well as in Wales and Scotland (although not in Northern Ireland), totalling 69 candidates.

In the local council elections, which were mostly for county councils, the BNP stood 465 candidates, including a full slate of 75 candidates in Essex, 48 in Leicestershire, 41 in Cumbria, 28 in Hertfordshire, 23 in Lincolnshire, and 20 each in West Sussex and Lancashire. In total, the BNP contested elections to 25 county councils, all seven unitary councils and 15 other local authorities, including borough, district and city councils. In addition, the National Front (NF) stood four candidates and the England First Party (EFP) stood one candidate. A former activist for the Third Way, itself a splinter from the NF, stood as the National Liberal Party in Havering, West London. There were also three local Mayoral contests, in Doncaster, Hartlepool and North Tyneside, where BNP and NF candidates stood.

For the BNP, the European elections were critical for the future direction of the party. Nick Griffin has, for some years, staked his leadership of the party on the strategy of contesting and winning elections, and the party committed a huge amount of its resources into the campaign.

Another factor affecting the BNP's potential support was how the vote for the United Kingdom Independence Party (UKIP) would hold up. UKIP, who like the BNP run on an anti-EU ticket, won 12 seats in the European Parliament in 2004. However, fraud amongst some of their MEPs, along with claims of in-fighting, had led to predictions that the vote for UKIP could collapse.

The elections took place against the background of two large crises: the economic recession and the political scandal of MPs expenses. They provided the BNP with the ideal conditions for a political breakthrough.

Political Background

The dire state of the UK economy brought about by the credit crunch and the near collapse of the banking system has led to the deepest recession for a generation. The government has used a large amount of money to bail out various banks and UK debt levels have risen steeply. As a result of the recession and cutbacks across the board, unemployment has risen sharply. One issue that the BNP latched onto was the slogan "British jobs for British Workers", which was used by Gordon Brown at Labour Party conference in 2007. When small-scale wildcat strikes broke out spontaneously because some companies were accused of hiring foreign labour before British workers, the same slogan was thrown back at the Prime Minister and the BNP was able to exploit it.

The issue of MPs' pay and expenses was known to be a problem for a while. However, the publication, in the run up to the elections, by the Daily Telegraph of obvious abuses of the expenses system by a large number of MPs led to the biggest political scandal for a long time. The general public was disgusted by what they saw on a daily basis, and the anger was raw and widespread, with all mainstream parties being affected.

These crises together provided a potent mix of disenchantment with all the mainstream parties, with the consequent likelihood of a low turnout. The combination of economic problems, cynicism about mainstream politicians and a low turnout have historically proven very advantageous conditions for extremist parties at elections.

European Elections

Introduction

On Thursday 4th June 2009 elections took place to choose the UK's 72 MEPs, although the votes were not counted until the following Sunday night. The number of MEPs has been reduced from the current 78 as a result of the enlargement of the European Union. Elections to the European Parliament are held every five years. The UK is divided into 12 electoral regions, with between three and ten MEPs representing each region. The nine English regions elect 59 MEPS, Scotland six, Wales four and Northern Ireland three. There are a total of 736 MEPs in the European Parliament.

In the 2004 European elections, the BNP received a total of 808,200 votes or 4.9% of the vote. They were the sixth biggest party, but it was not enough to win any seats.

Turnout

The turnout in the 27 EU member states was 43.1%, down from 45.5% in 2004 (when there were 25 member states). The EU turnout has been on a downward trend since its high point of 61.99% in 1979.

The turnout in the UK was 34.7%, down from 38.5% in 2004. This fall was not quite uniform: turnout fell in every region of the UK except for the Eastern and South East regions. The lowest UK turnout was in 1999, when only 24% of the population voted.

Proportional Representation voting system

The European elections used a method of proportional representation called the d'Hondt system, where the voter votes for a candidate, but the vote is principally counted as a vote for the party. The party's total is divided by a certain figure which increases as it wins more seats. The more seats a party wins, the bigger the dividing figure for that party's vote becomes. This means that, with each round of counting, parties with initially smaller votes can also win seats.

Results

The BNP came in sixth place nationally, with a total of 943,598 votes or 6.2% of the total vote and won two seats in the European Parliament: Andrew Brons in Yorkshire and the Humber region and Nick Griffin in the North West region. As a comparison, UKIP came second nationally with 2,498,226 votes (16.5%) and won 13 seats. The Green Party came above the BNP nationally with 1,303,745 votes or 8.6% and won 2 seats. The BNP were way ahead of the seventh placed party, the Scottish National Party, who polled 321,007 or 2.1%, but only stood candidates in the six Scottish seats.

The BNP increased their share of the vote in every region, and increased their actual vote in every region but two: Yorkshire and Humber and the North West, ironically the two regions in which they won seats. The UKIP vote did not collapse nationally, as some had predicted – their actual vote fell by just over 150,000 and they increased their percentage share – but it did fluctuate across different regions. Labour's actual vote and their percentage share fell in every region, benefiting all the other parties.

In the **Yorkshire and Humber region**, the BNP vote actually fell from 126,538 in 2004 to 120,139 in 2009, but their percentage of the vote rose from 8% in 2004 to 9.8% in 2009. The overall turnout in the region fell from 42.9% in 2004 to 32.5% in 2009. The Labour vote dropped both in number and as a percentage, from 413,213 (26.3%) in 2004 to 230,009 (18.8%) in 2009. The Conservative vote dropped in number but remained broadly static as a percentage: from 387,369 (24.6%) in 2004 to 299,802 (24.5%) in 2009. The UKIP vote fell from 228,666 in 2004 to 213,750 in 2009, but their share of the vote rose from 14% to 17.4%. Labour lost one seat and the BNP gained one seat.

Within this region, the BNP did particularly well in South Yorkshire, polling 16.7% in Barnsley, where they came third ahead of the Conservative Party and the Labour vote crashed from 45% to 25%; 15.4% in Rotherham; 11.8% in Doncaster; 13% in Wakefield; and 10% in Leeds, Sheffield and Kingston upon Hull.

In the **North West region**, the BNP vote also dropped, from 134,959 in 2004 to 132,094 in 2009, but their share of the vote rose from 6.4% to 8%, enough to give Nick Griffin the last of the region's

seats. The Labour Party vote dropped both in total and as a percentage, from 576,388 (27.3%) in 2004 to 336,831 (20.4%) in 2009, and they lost one seat. The Conservative vote dropped in total but rose as a percentage: from 509,446 (24.1%) in 2004 to 423,174 (25.6%) in 2009. UKIP's vote rose from 257,158 (12.2%) to 261,740 (15.9%). The Liberal Democrat vote dropped from 335,063 (15.8%) in 2004 to 235,639 (14.3%) in 2009. Again, the overall turnout in the region dropped from 41.5% in 2004 to 31.9% in 2009.

In a reverse effect to Yorkshire, BNP support fell in areas where the party had done well in the past. In Burnley, where they won one of their first English county council seats, it dropped from 17% to under 15%.

Notable results for the BNP in the North West included Burnley, where they polled 3,500 votes or 14.6%, coming fifth; Tameside, where the BNP polled 6,549 votes or 13.3% and came fourth; Wigan, where they received 7,517 votes or 11.8% and came fourth; Oldham, where the BNP also finished fourth, taking 5,435 votes or 11.6%; Rochdale, with 4,905 votes or 11.1% and fifth place; Salford, with 4,818 votes or 10.5%; and 12.2% in both Pendle and Hyndburn.

In the **London Region**, the BNP vote rose from 76,152 (4%) in 2004 to 86,420 (4.9%) in 2009. The Labour vote dropped from 466,584 (24.8%) in 2004 to 372,590 (21.3%) in 2009, and they lost one seat, from 3 to 2. UKIP's vote fell from 232,633 (12.2%) to 188,440 (10.8%). The turnout was 37.7% in 2004 and 33.5% in 2009.

Within London, the BNP polled best in Barking and Dagenham, with 6,941 votes or 19.4%; Bexley, with 7,581 votes or 12.4%; and Havering, with 8,627 votes or 14.8%. They polled worst in Hackney, with 968 votes at 2.2% of the vote; Haringey, with 981 votes at 2.0%; and Kensington and Chelsea, with 583 votes at 2.17%.

In the **Eastern Region**: the BNP polled 97,013 votes (6.1%), compared with 65,557 votes (4.4%) in 2004. The turnout was 38%, up from 36.7% in 2004. The Labour Party vote was down from 244,929 or 16.2% in 2004 to 167,833 votes (10.5%) in 2009. The Conservative vote was up from 465,526 (30.8%) in 2004 to 500,331 (31.2%) in 2009. The UKIP vote was up from 296,160 (19.6%) in 2004 to 313,921 (19.6%) in 2009, and they retained two seats. The region's turnout

was up from 36.7% in 2004 to 38% in 2009. In the **East Midlands region**: the BNP received 106,319 votes (8.7%), compared with 91,860 votes (6.5%) in 2004. The Labour vote fell from 294,918 (21%) in 2004 to 206,945 (17%) in 2009. The Conservative vote fell slightly, although their percentage share went up – 370,275 (30.2%) in 2009 and 372,362 (26.4%) in 2004. The UKIP vote fell from 366,498 (26.1%) in 2004 to 201,984 (16.4%) in 2009, and they dropped from two seats to one. The region's turnout was down from 43.9% in 2004 to 37.5% in 2009.

In the **North East Region**: The BNP vote rose from 50,249 (6.4%) in 2004 to 52,700 (8.9%) in 2009. The Labour vote dropped from 266,057 (34.1%) in 2004 to 147,338 (25%) in 2009. UKIP's vote fell from 94,887 to 90,700, but their share of the vote rose from 12.2% to 15.4%. The turnout in the region dropped from 41.5% in 2004 to 30.5% in 2009.

In the **South East Region**: the BNP vote rose from 64,877 (2.9%) in 2004 to 101,769 (4.4%) in 2009. The Labour vote dropped from 301,398 (13.7%) in 2004 to 192,592 (8.2%) in 2009. The UKIP vote rose in total but not percentage, from 431,111 (19.5%) in 2004 to 440,002 (18.8%) in 2009. The turnout in the region rose from 36.8% to 38.2% in 2009.

In the **South West Region**: the BNP vote rose from 43,653 (3%) in 2004 to 60,889 (3.9%) in 2009. The Labour vote dropped from 209,908 (14.5%) in 2004 to 118,716 (7.7%) in 2009. UKIP's vote rose from 326,684 to 341,845 but their share of the vote fell from 22.1% to 22.6%. The turnout was up from 37.8% in 2004 to 39% in 2009.

In the **West Midlands Region**: the BNP vote rose from 107,794 (7.5%) in 2004 to 121,967 (8.6%) in 2009, but it was not enough to give BNP deputy leader Simon Darby a seat. The Labour vote fell from 336,613 (23.4%) to 240,201 (17%) in 2009. The Conservative vote rose from 392,937 (27.3%) in 2004 to 396,847 (28.1%) in 2009. The UKIP vote rose from 251,366 (17.5%) in 2004 to 300,471 (21.3%) in 2009. UKIP won one more seat, Conservatives lost one, and Labour lost one seat. The turnout in the region fell from 36.6% in 2004 to 35.1% in 2009.

In **Scotland**, the BNP vote rose from 19,427 (1.7%) in 2004 to 27,174 (2.5%) in 2009. The Labour vote fell from 310,865 (26.4%) in 2004 to 229,853 (20.8%) in 2009. UKIP's vote fell as a total (78,828 to 57,788) and as a percentage (6.7% to 5.2%). The turnout

in Scotland fell from 30.75% to 28.6% in 2009. In **Wales**, the BNP vote rose from 27,135 (3%) in 2004 to 37,114 (5.4%) in 2009. The Labour vote fell from 297,810 (32%) in 2004 to 138,852 (20.3%) in 2009. UKIP's vote fell from 96,677 to 87,585 but their share of the vote rose from 10.5% to 12.8%. The turnout in Wales fell from 41.9% in 2004 to 30.5% in 2009.

Other Far Right Parties in Europe

Across Europe far right parties claimed increased numbers of seats in ten different member states. Although in Belgium, France and Poland the far right saw some significant losses as well. In total, far right parties were up eight seats on the 2004 European elections.

In Holland, The Freedom Party, led by Geert Wilders, who was recently banned by the Home Secretary from entering the UK, won four out of 25 seats to become the second largest party.

The Austrian Freedom Party won two seats with 13.4% of the vote, up one from 2004. The BVO, the breakaway party of the late Joerg Haider, won 4.6% of the vote but failed to win any seats.

In Hungary, Jobbik (The Movement for a Better Hungary) won three out of the 22 seats with about 15% of the vote. Nick Griffin spoke at a rally of Jobbik supporters in Budapest in October 2008 and has met some of its activists in London.

The Danish People's Party gained an extra seat, up from one and took 14.4% of the vote.

In Finland, the True Finns won one seat with 10% of the vote, following on from domestic success.

The Greater Romania Party won two out of 33 seats, with about 9% of the vote, down from the five observer MEPs at the time Romania joined the EU.

Greece's Popular Orthodox Rally or LAOS doubled its representation from one to two MEPs with around 7% of the vote.

Italy's Northern League doubled its representation from four to eight MEPs.

France's Front National lost four seats, down from seven, although Jean-Marie Le Pen retained his seat and becomes the oldest MEP at 80.

The Belgian Vlaams Belang lost one seat, but still have two remaining seats.

In Poland, neither the League of Polish Families nor the Self-Defence Party won any seats, down from 16 seats in the last election.

Bulgaria's National Union Attack or Ataka party dropped one seat to two, and Latvia's For Fatherland and Freedom (LNNK) lost three seats.

In Slovakia, an anti-Gypsy extremist won a seat, as the turnout slumped to just 19.4%.

In 2007, a group of far right MEPs formed the Identity, Tradition and Sovereignty bloc, but it broke up after 11 months after in-fighting. Nick Griffin has said for a while that if elected he wants to bring together other like-minded parties and try to form a bloc, which would give them more money and power within the parliament. After the European elections, Griffin and Andrew Brons travelled to Brussels and met with other newly-elected far right MEPs, but appear to lack the minimum 20 members from five different countries to form an official bloc. After the meeting, Griffin said: "Although we are below the threshold to make a formal group, there are many ways in which we can work together in the common interests of our nations in general and electors in particular."

Local Elections

The BNP stood 465 candidates in the county council, unitary authority and other local elections, and won three county council seats. This is the first time that the BNP have held County Council seats and marks their entry to another tier of local government. They stood candidates in every region of the UK except for Wales, including 117 in the Eastern region, 117 in the East Midlands region, 63 in the North West, 54 in the South East, 54 in the West Midlands and 42 in the South West. In 2005, the last time comparable county council elections were held in England, the BNP stood 45 candidates and won no seats.

Sharon Wilkinson won the Padiham and Burnley West seat on Lancashire County Council with 1155 votes or 30.7% of the vote. Wilkinson ousted Labour's Marcus Johnstone, the cabinet member for community planning and partnership with a majority of 201, and the turnout was 35.1%. Wilkinson stood against the three main parties, there were no other fringe parties on the ballot paper, and every seat in Burnley changed hands. Burnley already has four BNP members who sit on the local borough council.

Graham Partner won the Coalville seat of Leicestershire County Council with 1039 votes or 27.7%, a majority of 86 votes. The numbers of votes obtained by the three main parties all fell in 2009 compared with the last election in 2005, and the turnout was 38.6%. The BNP has had two district councillors in Leicestershire since 2007.

In Burnley and Leicestershire both the newly elected councillors were already BNP borough/district councillors and were active in their communities. This contradicts the theory that BNP councillors, once elected, perform so badly that they will lose the next election in which they stand. In fact, there are several parts of the country where the BNP has been able to convert an initial protest vote into a reliable support base for future elections.

The third seat was won by Deirdrie Gates in the South Oxhey ward of Hertfordshire County Council with 783 votes or 29.2%. She won with a majority of 27 from the Labour Party candidate, whose vote was down 18.4% on the previous election in 2005. The turnout was 30.3%.

In the North Yorkshire County Council elections, the BNP polled badly with no candidate polling above 15.6% of the vote. Even Andrew Brons, who won a European Parliament seat for the BNP on the same

day, only managed 10.3% and last place in the Skipton West ward election.

In the South West, the BNP also fared poorly with a number of last places. The highest percentage of the vote for a BNP candidate was 17.4% for Michael Carey in the St George East ward of Bristol County Council.

In the South East, there were also a number of last places and low percentages for the BNP. The highest percentage share for a BNP candidate was Graeme Sergeant with 14.2% in the Sheerness ward of Kent County Council.

In the East of England, the BNP fared better. Apart from the seat gained in South Oxhey, the BNP won eight second places, six of which came in Epping Forest and Broxbourne, where the BNP have had previous electoral success.

In the County Council elections in the East Midlands, apart from the seat gained in Coalville, there were 15 second places including in Amber Valley, Boleston, Charnwood, Hinkley and Bosworth, Melton, Wigston, Boston, Holbeach, Ashfield and Broxtowe.

In the West Midlands, the BNP won no council seats and only three out of more than 50 candidates managed second place. All three were in Nuneaton and Bedworth, where four BNP candidates got over 20% of the vote and one got over 30%, and where the BNP has had two sitting councillors since May 2008.

In the North West, there were more than 60 BNP candidates. In Cumbria, where again the BNP has a strong local activist base, they got one second place in Maryport East (Allerdale Council), and three second places in Copeland Council, including 30.9% of the vote in Kells & Sandwith ward. In Lancashire, Sharon Wilkinson won her seat in Burnley with 30.7% of the vote; in Burnley South West ward, John Cave came second with 21.2%. Cave also stood in a separate election to Burnley Borough Council, in a different ward, and again came second with 25.6%.

The BNP also stood in three of the Mayoral contests that took place. Cheryl Dunn stood for Mayor of Hartlepool and polled 1,352 votes or 6.3%, coming sixth out of 13 candidates. In North Tyneside, John Burrows came fourth out of six with 3,398 votes or 5.8%. In the Doncaster Mayoral election, David Owen stood for the BNP and came fifth out of seven candidates with 8,175 votes or 10.9%.

Other Far Right Candidates

The NF stood three candidates in the local elections: Gary Butler in Maidstone South came last with 231 votes or 5.4% of the vote; Derek Godfrey in Dunstable Downs in Bedford, coming last with 423 votes or 8.6%; and Timothy Knowles polled 126 votes or 3.6% and came last in Amber Valley, Derbyshire. In the Mayoral contest in North Tyneside, Robert Batten came last for the NF with 1,086 votes or 1.9%.

The England First Party (EFP), a small far right party based in the North of England, stood one candidate in the Preston East ward of Lancashire County council. Mark Cotterill, a veteran far right activist and now chairman of the EFP, came third out of four candidates with 599 votes or 22.3% of the vote.

Effect of Fringe Parties

A glance at the affiliation of the new councillors who won seats in the local elections shows the effect of fringe parties and candidates. Independents won 97 seats, up six; the Green Party won 18 seats, up eight; Residents Associations won nine seats, up two; and UKIP won seven seats, up seven. In total, the “others” count rose by 36 seats to 162.

In councils where other fringe parties stood alongside the BNP, for example UKIP, the Green Party and the English Democrats, the BNP vote fell and they were deprived of any chance of winning the seat.

The main example of the effect of the fringe parties was in the Mayoral contest in Doncaster, where the English Democrats candidate Peter Davies won, an Independent candidate came second and the Labour candidate came third. Davies campaigned on a manifesto of bringing in harsher punishment for “young thugs”, zero-tolerance for anti-social behaviour, stopping translation services for immigrants, and scrapping “politically correct non-jobs and encouraging the former employees to seek meaningful employment”. Although the English Democrats are not a far right party themselves, they did form an informal electoral pact with the England First Party, suggesting that the two small parties may share some elements of their ideology or programme.

Your Voice or Theirs Campaign

Once again several representative and leadership bodies of the Jewish community, led by the Board of Deputies of British Jews (BOD), with the support of CST (although this was limited due to the laws governing the conduct of charities in relation to political campaigning), fought a campaign against the BNP. The aim of the campaign was to increase voter turnout, thereby reducing the BNP's chances of winning European Parliament seats via the proportional representation system, and to increase recognition of the threat to the Jewish community posed by the BNP. The campaign was part of a wider mobilisation of the anti-fascist movement, of which the best known example was Searchlight anti-fascist magazine's "Hope not Hate" campaign. The campaign was grass-roots based and aimed to encourage local activity.

The BOD campaign produced 1,000 campaign kits, 700,000 pieces of literature, 100,000 stickers, 30,000 balloons, 4,000 posters and 1,000 campaign guides. These were distributed in innovative campaign kits containing all the materials and instructions needed.

The campaign engaged in various ways with the Jewish community through articles in Jewish newspapers and magazines, messages in Rabbis' sermons, local interfaith meetings, street stalls, leafleting and e-mails. The campaign has 2,500 registered activists. In the North West region, where BNP leader Nick Griffin won his seat, the local faith communities campaigned together in order to get one unified voice for all the communities.

All three mainstream political parties endorsed the campaign. The National Union of Students endorsed the campaign kit, and the Union of Jewish Students distributed them to all the main university campuses.

The turnout in areas with a substantial Jewish population, like the London Borough of Barnet where the turnout for the European Election, at 38.3%, was above the national and London averages, suggests that the campaign's aim of increasing voter turnout and recognition of the threat to the Jewish community was successful.

Conclusion

The two sets of elections were a large test for the BNP and the results indicate that although they had some successes, these were limited.

The background to the elections, with the economic and political crises, afforded the BNP a huge opportunity to make a major and lasting breakthrough into the British mainstream.

There is no doubt that their two European Parliament seats continue the BNP's gradual growth in recent years as a significant party outside the mainstream. However, both sets of election results show that, although they won some seats, their overall performance was not as good as it could have been.

The reasons for the BNP's European success are numerous, but include the collapse of mainstream politics, the lack of political engagement in local areas and the BNP's success at getting out on the streets in local areas. In policy terms, the BNP have been able to play on mainstream concerns about the economy, crime, housing and unemployment, while also exploiting more traditional far right subjects such as immigration and fears about Islamist extremism. Their use of the issue of migrant workers in particular combines fears about immigration with the reality of rising unemployment.

In general, the BNP benefited (as did most other parties) from the collapse in the Labour vote. However, this should not be complacently dismissed as a protest vote, which can be won back with ease. In recent years the BNP have proven adept at taking what appears to be a protest vote and turning it into a hardened and loyal local support through different electoral cycles. These results are the consequence of several years of hard work by BNP activists to build up a strong core support, particularly in the North West, Yorkshire, West Midlands and parts of the South East and East London.

Nor can some of the long-held assumptions about the dynamics of BNP electoral success be relied upon. For example, there does not appear, in these elections at least, to be a clear correlation between a low turnout and relative success for the BNP. The party did win its two European Parliament seats in regions where the turnout and the Labour vote both fell, but their total vote and their share of the vote also rose in the two regions where the overall turnout rose. In London, two of the BNP's three best votes came in boroughs with a turnout of 36% or over, while their

three worst results came in boroughs with turnouts between 29.2% and 32.4%; the average turnout in London was 33.5%, down from 37.7% in 2004. Nor does there appear to be a correlation between a fall in the UKIP vote and a rise in the vote for the BNP (or vice versa).

The election of two MEPs was a big breakthrough for the BNP and does have serious consequences, but the party failed to match the pre-election predictions of up to seven seats. Despite gaining about 135,000 more votes than four years ago, the BNP share of the vote only rose by 1.3% to 6.2%, below the Green Party's share. The BNP spent what was for them a large amount of money on the European campaign, about £500,000, and they only just managed to get two people elected. It is possible that this was partly the effect of extensive anti-BNP campaigning, especially in areas like the West Midlands where the BNP missed out on winning a seat. Still, with their three successes in the County Council elections extending their presence in local government, in addition to a seat on the London Assembly and now two MEPs, the BNP can quite reasonably claim to be a fringe party on the right of the political spectrum that is of similar size and standing to the Green Party's position on the left. With greater standing, though, will come greater scrutiny. Within just a few weeks of the election, the BNP already face the prospect of a legal challenge from the Equality and Human Rights Commission (EHRC) to the racial and ethnic basis of their membership criteria.

The election of two MEPs gives the BNP a large amount of money (Griffin and Brons could earn up to around £2 million each over the five-year term, including salaries, expenses and other allowances), which would enable them to expand their operations across the country. It has already provided them with a large amount of publicity, out of all proportion to their size and influence, and will continue to do so. They now have access to places previously barred to them, for example the House of Commons, and to platforms that were denied to them, for example, local political meetings and possibly even political programmes like BBC's Question Time. It has given them a huge boost, with more people likely to join as members and more money available to fight more elections. The next step will be fighting seats at the next General Election, which must take place by June 2010. They are likely to concentrate on areas where they already have a large local

presence, for example Barking and Dagenham and Stoke-on-Trent. However, due to the political volatility brought about by the expenses scandal and the recession they could be looking to stand in other areas.

The BNP's European breakthrough will also have consequences for the Jewish community and other minority communities, some of whom are now represented by a BNP MEP. They may find new BNP offices and premises in their areas, and the presence of their new representatives at local meetings.

The message from the public in these elections was loud and clear: if you do not clear up the political system we will either not bother to vote or we will vote you out of office. The electorate also made it clear that they are more willing than ever before to vote for fringe parties. Whether this was limited to a set of local elections and elections to a far-away European Parliament, or whether they would be prepared to repeat it at a General Election, is yet to be seen.

These results will further confirm to the BNP that their elections-based approach is the most likely strategy to bring real results in pursuit of their political goals. It will also strengthen Griffin's position within the party, despite the internal divisions caused by his leadership style. It is many years since the BNP have held a public march on the streets, or a mass rally of the type that far right groups used to hold on a regular basis in the 1970s and 1980s. While throwing eggs at BNP leaders makes a powerful statement about the offensive nature of the party, while also providing good pictures, the meaningful fight against the BNP will be won and lost on the battleground of mainstream politics. The challenge for the mainstream parties and anti-BNP campaigners is to re-engage with existing and potential BNP voters and their concerns at a local level. There are now several parts of the country where the BNP are a serious political threat and can no longer simply be dismissed as a protest vote. The concerns of their voters need to be addressed by the mainstream parties, not by developing softer versions of BNP policies, but by developing real policies to address their needs while demonstrating why the BNP's policies do not provide any answers to their problems.

Yorkshire and The Humber

BNP 2009 European election candidates

Elected	BNP vote	%
Andrew Brons	120,139	9.8

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

DONCASTER COUNCIL

Council: Doncaster Council

Mayoral Election	David Owen	BNP	8175	10.9	5 of 7
------------------	-------------------	-----	------	------	--------

NORTH YORKSHIRE CC

Council: Craven

Skipton East	Patricia Claughton	BNP	241	9.1	4 of 5
Skipton West	Andrew Brons	BNP	242	10.3	4 of 4

Council: Hambleton

Great Ayton	Christopher Impett	BNP	125	5.4	4 of 4
-------------	---------------------------	-----	-----	-----	--------

Council: Harrogate

Harrogate Bilton & Nidd Gorge	Paul Chitty	BNP	459	10.7	6 of 7
Harrogate Bilton & Nidd Gorge	Stephen Gill	BNP	476	11.1	5 of 7

Council: Rydale

Norton	Jeff Kelly	BNP	238	10.3	3 of 4
--------	-------------------	-----	-----	------	--------

Council: Scarborough

Falsgrave & Stepney	Kevan Foulds	BNP	151	7.3	6 of 6
Filey	Trisha Scott	BNP	180	9	4 of 5

Council: Selby

Selby Barlby	Stephen Ward	BNP	608	15.6	5 of 6
Selby Barlby	Duncan Lorriman	BNP	555	14.2	6 of 6
Selby Brayton	Ernest Watts	BNP	280	10.6	4 of 4
Sherburn in Elmet	Belinda Robson	BNP	274	10.5	3 of 3
Tadcaster	Sam Clayton	BNP	203	9.7	3 of 4

*There are no borough council and unitary authority elections in this region

North West

BNP 2009 European election candidates

Elected	BNP vote	%
Nick Griffin	132,094	8.0

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

CUMBRIA CC

Council: Allerdale

Harrington, Clifton & Stainburn	Vincent Richardson	BNP	251	12.2	4 of 4
Maryport East	Tina Wingfield	BNP	328	21.9	2 of 3
Maryport West	Carl Edgar	BNP	259	17.2	4 of 4
Moorclose	Glen Brew	BNP	131	9.8	4 of 4
Moss Bay	Martin Wingfield	BNP	130	13	3 of 5
St Johns	Stephen Stoddart	BNP	237	15.2	3 of 3
Wigton	Paul Stafford	BNP	248	18.8	3 of 3

Council: Barrow-in-Furness

Hawcoat	Mike Ashburner	BNP	106	5.5	4 of 4
---------	-----------------------	-----	-----	-----	--------

Council: Barrow-in-Furness

Risedale	Bernie Devlin	BNP	146	11.1	5 of 5
----------	----------------------	-----	-----	------	--------

Council: Carlisle

Belah	Wayne Newton	BNP	188	9.6	3 of 3
Belle Vue	Stephen Bingham	BNP	159	9.9	4 of 4
Botcherby	Karl Chappell	BNP	116	7.5	4 of 6
Brampton & Gilsland	Michael Elliot	BNP	146	6.9	4 of 4
Castle	Benjamin Whittingham	BNP	129	10.4	5 of 5
Currock	Alistair Barbour	BNP	245	17.5	3 of 3
Dalston & Cummersdale	Glen Gardner	BNP	147	5	4 of 4
Denton Holme	Gillian Forrester	BNP	102	6.7	5 of 5
Harraby	Tony Carvell	BNP	204	12.3	4 of 4
Longtown & Bewscastle	Chris Davidson	BNP	297	14.9	3 of 3
Morton	David Fraser	BNP	245	12.4	4 of 4
St Aidans	Marc Scott	BNP	144	9.5	5 of 5
Stanwix & Irthington	Robert Round	BNP	82	3.8	4 of 4
Stanwix Urban	William Round	BNP	100	4.7	4 of 4
Upperby	Ronnie Rome	BNP	212	14.6	4 of 4
Wetheral	Susan Parker	BNP	95	3.6	4 of 4

Yewdale	Robert Walker	BNP	185	9	4 of 5
Council: Copeland					
Bransty	Malcolm Southward	BNP	243	13.6	3 of 3
Cleator Moor North & Frizington	Clive Jefferson	BNP	501	27.2	2 of 3
Cleator Moor South & Egremont	Kevin Hurst	BNP	276	15	3 of 4
Distington & Moresby	Helen Stevenson	BNP	165	11.7	4 of 4
Gosforth & Ennderdale	Lynne Hicks	BNP	173	9.4	3 of 3
Hensingham & Arlecdon	Shaun Hornby	BNP	254	17.1	3 of 3
Hillcrest	Bill Pugh	BNP	229	13	3 of 3
Kells & Sandwith	Simon Nicholson	BNP	491	30.9	2 of 4
Millom	Craig Eaton	BNP	310	14.8	3 of 3
Mirehouse	Craig Burns	BNP	249	24.9	2 of 3
Seascale & Whicham	Russ McLean	BNP	166	7.6	4 of 4
St. Bees & Egremont	Brian Allan	BNP	193	10.7	4 of 4
Council: Eden					
Penrith North	Anthony O'Malley	BNP	94	5.1	4 of 4
Penrith West	Charles Bickerstaffe	BNP	105	8.3	4 of 5
Council: South Lakeland					
Kendal Strickland & Fell	Bernie Devlin	BNP	70	3.2	4 of 4
LANCASHIRE CC					
Council: Burnley					
Burnley Central East	Paul McDevitt	BNP	547	12.4	3 of 4
Burnley Central West	David Shapcott	BNP	676	18.4	4 of 4
Burnley North East	Peter John Rowe	BNP	566	15.2	3 of 4
Burnley Rural	David Thomson	BNP	842	19.5	3 of 4
Burnley South West	John Cave	BNP	855	21.2	2 of 4
Padiham & Burnley West	Sharon Wilkinson	BNP	1155	30.7	1 of 4
Council: Fylde					
St Anne's South	Frederick Booth	BNP	175	4.4	5 of 5
Council: Pendle					
Brierfield & Nelson North	Lee Karmer	BNP	581	10.1	4 of 4
Nelson South	Helen Mulligan	BNP	507	11.3	4 of 5
Pendle Central	Brian Parker	BNP	978	23.8	3 of 4
Pendle East	Veronica Cullen	BNP	579	12.7	3 of 5
Pendle West	Ronald Bradbury	BNP	574	11.8	4 of 4
West Craven	James Jackman	BNP	897	15.4	3 of 4
Council: Preston					
Preston East	Mark Cotterill	EFP	599	22.3	3 of 4

Council: Rossendale

Rossendale East	Kevin Bryan	BNP	526	13.6	4 of 5
Whitworth	Michael Crossley	BNP	543	16.3	4 of 5

Council: Wyre

Amounderness	Julie Blain	BNP	205	5.7	4 of 4
Fleetwood East	Ian Starks	BNP	380	10.8	4 of 5
Fleetwood West	Barry Carr	BNP	403	10.9	4 of 5
Thornton Cleveleys Central	Neville Brydon	BNP	358	8.1	4 of 4
Thornton Cleveleys North	James Clayton	BNP	431	10.2	4 of 4

Borough council elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

BURNLEY BC**Council: Burnley BC**

Rosegrove with Lowerhouse	John Cave	BNP	400	25.6	2 of 4
---------------------------	------------------	-----	-----	------	--------

BURY METRO BC**Council: Bury Metro BC**

Radcliffe West	Jean Purdy	BNP	459	16	3 of 5
----------------	-------------------	-----	-----	----	--------

London

BNP 2009 European election candidates

Elected	BNP vote	%
None	86,420	4.9

*There are no county council and unitary authority elections in this region

Borough council elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

HAVERING

Council: Havering

St Andrews	Michael Joyce	BNP	771	17.5	3 of 7
St Andrews	David Durrant	NLP	291	6.6	6 of 7

East of England

BNP 2009 European election candidates

Elected	BNP vote	%
None	97,013	6.1

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

BEDFORD BC UNITARY AUTHORITY

Council: Bedford BC

Clapham	Robin Johnstone	BNP	299	15.6	3 of 4
---------	------------------------	-----	-----	------	--------

CENTRAL BEDFORDSHIRE CC - UNITARY AUTHORITY

Council: Central Bedfordshire CC

Biggleswade	Kevin Austin	BNP	709	14.5	12 of 13
Dunstable Downs	Derek Godfrey	NF	423	8.6	14 of 14
Houghton Regis	Steven Bridgeman	BNP	735	18	8 of 13
Northfields	Shelley Rose	BNP	348	14.2	6 of 8

ESSEX CC

Council: Basildon

Billericay & Burstead	Irene Bateman	BNP	656	5.5	10 of 10
Billericay & Burstead	Michael Bateman	BNP	735	6.1	8 of 10
Laindon Park & Fryerns	David King	BNP	1612	22.1	5 of 8
Laindon Park & Fryerns	Leonard Heather	BNP	1608	22	6 of 8
Pitsea	Philip Howell	BNP	1439	17.1	7 of 10
Pitsea	Raymond Pearce	BNP	1072	12.7	8 of 10
Westley Heights	Geoffrey McCarthy	BNP	596	10.6	5 of 5
Wickford Crouch	Anthony Gladwin	BNP	1449	14.3	4 of 9
Wickford Crouch	Christoper Roberts	BNP	947	9.4	7 of 9

Council: Braintree

Bocking	Carole Gladwin	BNP	318	6.5	5 of 6
Braintree Eastern	Matthew Taylor	BNP	368	7.2	6 of 6
Braintree Town	Paul Hooks	BNP	254	5.7	6 of 6
Halstead	Linda Henry	BNP	265	4.9	7 of 7
Hedingham	Richard Higby	BNP	504	8.3	4 of 5
Three Fields with Great Notley	Michael Keeble	BNP	231	4.9	6 of 6

Witham Northern	Robert Rundell	BNP	349	6.2	6 of 6
Witham Southern	Rodney Leveridge	BNP	490	9.6	5 of 5

Council: Brentwood

Brentwood Hutton	Clifford Houghton	BNP	602	9.7	3 of 4
Brentwood North	Carolyn Rossiter	BNP	276	4.7	4 of 4
Brentwood Rural	Sidney Chaney	BNP	312	5.1	5 of 6
Brentwood South	Kevin Swaby	BNP	501	9.1	3 of 4

Council: Castle Point

Canvey Island East	Laurence Morgan	BNP	852	16.7	3 of 5
Canvey Island West	John Morgan	BNP	505	11.2	3 of 5
Hadleigh	Peter Barber	BNP	378	6.6	6 of 6
South Benfleet	Mark Cooling	BNP	652	13	3 of 5
Thundersley	Linda England	BNP	373	13.9	5 of 6

Council: Chelmsford

Broomfield & Writtle	Daniel Warden	BNP	434	7.6	4 of 5
Chelmer	Viktor Underwood	BNP	366	6.2	5 of 5
Chelmsford Central	Jay Slaven	BNP	284	6.1	5 of 5
Chelmsford North	Paul Maylin	BNP	323	6.2	5 of 5
Chelmsford West	Christine Mitchell	BNP	376	7.6	4 of 5
Great Baddow	Jemma Cutts	BNP	216	3.5	6 of 6
South Woodham Ferrers	Victor Scott	BNP	359	8.7	4 of 6
Springfield	Bernard Corby	BNP	403	6.5	3 of 5
Stock	Charlotte Davis	BNP	442	7.8	4 of 5

Council: Colchester

Abbey	John Key	BNP	305	6.5	5 of 5
Constable	James Butler	BNP	223	3.6	6 of 7
Drury	Graham Carter	BNP	238	4	5 of 5
Maypole	Daniel Hack	BNP	305	6.5	5 of 5
Mersea & Tiptree	Michael Newbury	BNP	209	4.5	5 of 5
Mile End & Highwoods	Benjamin Jones	BNP	201	4.5	5 of 5
Parsons Heath & East Gates	Gary Saveall	BNP	328	7.4	4 of 5
Stanway & Pyefleet	Shaun Cuming	BNP	331	6.2	5 of 5
Wivenhoe St. Andrews	Samantha Paterson	BNP	248	5.2	5 of 5

Council: Epping Forest District

Buckhurst Hill & Loughton South	Alexander Copland	BNP	370	5.7	5 of 7
Chigwell & Loughton Broadway	Edward Butler	BNP	540	12.2	3 of 5
Epping & Theydon Bois	Tony Frankland	BNP	306	5.2	4 of 6
Loughton Central	Rodney Law	BNP	529	10.6	3 of 7
North Weald & Nazeing	Julian Leppert	BNP	612	12	2 of 5
Ongar and Rural	Peter Turpin	BNP	380	8.4	4 of 6
Waltham Abbey	Pat Richardson	BNP	1072	21	2 of 5

Council: Harlow

Harlow North	Geoffrey Williams	BNP	716	12.9	4 of 5
Harlow South East	Thomas Richardson	BNP	677	14.1	4 of 5
Harlow West	Paul Evans	BNP	1381	14.2	7 of 9
Harlow West	Scott Cato	BNP	1318	13.5	8 of 9

Council: Maldon

Heybridge & Tollesbury	Adrian Litscher	BNP	585	9.5	4 of 5
Maldon	Len Blain	BNP	391	6.9	6 of 6
Southminster	Nev Saveall	BNP	490	7.8	5 of 6

Council: Rochford

Rayleigh North	Lisa Byrne	BNP	278	5.1	5 of 6
Rayleigh South	Donna-Marie Loughran	BNP	347	7.8	4 of 5
Rochford North	John Curtin	BNP	705	14.6	2 of 5
Rochford South	Earl Strobridge	BNP	547	14	2 of 5
Rochford West	Sandra Matthews	BNP	874	16.7	3 of 4

Council: Tendring

Brightlingsea	Jim Taylor	BNP	537	9.7	4 of 5
Clacton East	Keith Beaumont	BNP	626	11.8	3 of 6
Clacton North	Loraine Henry	BNP	651	16.6	3 of 5
Clacton West	Tracey Worsley	BNP	606	14.8	3 of 7
Frinton & Walton	Pat Henry	BNP	500	7.2	3 of 5
Harwich	Anthony Evennett	BNP	331	6.9	4 of 6
Tendring Rural East	Peter Hack	BNP	518	9.2	5 of 7
Tendring Rural West	Debbie Hack	BNP	205	3.8	7 of 8

Council: Uttlesford

Dunmow	Lynne Turpin	BNP	500	8.1	4 of 5
Saffron Waldon	Susan Clapp	BNP	332	5.1	5 of 5
Stanstead	George Martin	BNP	288	4.6	4 of 5
Thaxted	Edward Long	BNP	263	4.7	5 of 6

HERTFORDSHIRE CC**Council: Broxbourne**

Cheshunt Central	Carolyn Illes	BNP	717	19.4	2 of 4
Flamstead End & Turnford	Ian Seeby	BNP	886	21.3	2 of 4
Goffs Oak & Bury Green	Wendy Ward	BNP	619	15.7	2 of 4
Hoddesdon North	William Dewick	BNP	565	15.4	3 of 4
Hoddesdon South	Ramon Johns	BNP	584	13.1	3 of 4
Waltham Cross	Stephen McCole	BNP	615	17.3	3 of 4

Council: Dacorum

Bridgewater	Simon Deacon	BNP	283	7.4	5 of 5
-------------	---------------------	-----	-----	-----	--------

Hemel Hempstead North East	Mark Fuller	BNP	321	9.9	4 of 5
Hemel Hempstead North West	Tina Adams	BNP	435	10.1	4 of 5
Kings Langley	Janet Price	BNP	279	6.2	5 of 5

Council: East Herts

Bishop's Stortford West	Ralph Ballard	BNP	307	8	5 of 5
Ware North	Brian Gildersleve	BNP	404	10.4	3 of 4

Council: Hertsmere

Borehamwood North	Jim Scott	BNP	536	13.9	3 of 5
-------------------	------------------	-----	-----	------	--------

Council: North Hertfordshire

Hitchin North	Herbert Clark	BNP	171	3.7	5 of 5
Letchworth North West	Barry Gillespie	BNP	217	6.5	6 of 6

Council: St Albans

The Colneys	Mark Gerrard	BNP	251	6.1	5 of 5
-------------	---------------------	-----	-----	-----	--------

Council: Stevenage

Bedwell	Thomas Godfrey	BNP	243	7.4	5 of 6
Broadwater	Arthur Medley	BNP	196	5.9	5 of 6
Chells	Cheryl Peers	BNP	233	6	5 of 6
Old Stevenage	Reginald Norgan	BNP	219	4.6	6 of 6
Shephall	Terence Savage	BNP	197	6.3	5 of 7
St Nicholas	Mark Ralph	BNP	213	5.4	7 of 7

Council: Three Rivers

Abbots Langley	Seamus Dunne	BNP	353	7	4 of 4
Oxhey Park	Roger Holmes	BNP	284	5.5	3 of 4
South Oxhey	Deirdre Gates	BNP	783	29.2	1 of 4

Council: Watford

Meriden Tudor	Danny Seabrook	BNP	292	8.1	4 of 5
---------------	-----------------------	-----	-----	-----	--------

Council: Welwyn Hatfield

Hatfield South	Christopher Francis	BNP	283	8.3	4 of 5
----------------	----------------------------	-----	-----	-----	--------

NORFOLK CC

Council: Norfolk CC

Clenchwarton & King's Lynn South	Matthew Gant	BNP	313	12.1	3 of 5
Freebridge Lynn	Ronald Barnes	BNP	248	8	5 of 5
Gaywood North & Central	Edith Crowther	BNP	346	13.5	4 of 5
Gaywood South	Christine Kelly	BNP	273	10.1	5 of 6
King's Lynn North & Central	David Fleming	BNP	431	20.8	3 of 4
Sproston	Julia Howman	BNP	228	6.6	6 of 6

Yarmouth North & Central	David Rand	BNP	248	8.5	5 of 5
--------------------------	-------------------	-----	-----	-----	--------

SUFFOLK CC

Council: Ipswich

Bridge	Euan Priddy	BNP	228	11.8	4 of 5
--------	--------------------	-----	-----	------	--------

Chantry	Dennis Boater	BNP	714	13.6	7 of 7
---------	----------------------	-----	-----	------	--------

Council: Mid Suffolk

Thedwastre North	John Jones	BNP	240	7.3	5 of 5
------------------	-------------------	-----	-----	-----	--------

Borough council elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

EPPING FOREST DC

Council: Epping Forest DC

Waltham Abbey Honey Lane	Tony Frankland	BNP	372	25.4	2 of 4
--------------------------	-----------------------	-----	-----	------	--------

East Midlands

BNP 2009 European election candidates

Elected	BNP vote	%
None	106,319	8.7

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

DERBYSHIRE CC

Council: Amber Valley BC

Greater Heanor	Timothy Knowles	NF	126	3.6	5 of 5
Greater Heanor	Cliff Roper	BNP	861	24.7	3 of 5
Heage	Ken Cooper	BNP	546	15.2	3 of 4
Heanor Central	Lewis Allsebrook	BNP	1090	29.8	2 of 4
Horsley	Marie Gough	BNP	544	12.7	4 of 4
Ripley	Nathan Wilde	BNP	772	18.1	3 of 4
Somercotes	Paul Snell	BNP	502	14.9	3 of 4

Council: Bolsover

Bolsover South West & Scarcliffe	Paul Harford	BNP	507	18	3 of 5
Pinxton & South Normanton	Eddy Edwards	BNP	637	24.5	3 of 4
Shirebrook & Pleasley	Sterling Brown	BNP	1018	27.3	2 of 4

Council: Chesterfield BC

St Mary's	Graham Tasker	BNP	200	6.9	5 of 5
-----------	----------------------	-----	-----	-----	--------

Council: Erewash

Cotmanhay	Mark Bailey	BNP	883	26	3 of 3
Ilkeston	Christopher Adcock	BNP	768	21.4	3 of 3
Kirk Hallam	Dean Lambert	BNP	Delayed election		
Petersham	Stephen Middleton	BNP	361	11.5	4 of 4

Council: South Derbyshire

Linton & Church Gresley	Richard Fallows	BNP	898	23.6	3 of 4
Newhall & Seales	Paula Bailey	BNP	613	18.4	3 of 4
Swadlincote Central & Woodville	Maria Riley-Ward	BNP	772	21.7	3 of 4

LEICESTERSHIRE CC

Council: Blaby

Blaby & Glen Parva	Roy Dodge	BNP	455	12.6	3 of 4
--------------------	------------------	-----	-----	------	--------

Braunstone Town	Gary Reynolds	BNP	547	17	3 of 4
Cosby & Countesthorpe	Martin Brown	BNP	442	12.2	4 of 4
Enderby Meridian	Michael Robinson	BNP	626	21.7	3 of 3
Glenfields	John Walton	BNP	505	16.1	3 of 4
Kirby Muxloe & Leicester Forest East	Paul Preston	BNP	474	13.2	4 of 4
Narborough & Whetstone	Kerri Sharpe	BNP	532	14.8	3 of 4
Stanton, Croft & Normanton	Maurice Collett	BNP	506	13.2	3 of 4

Council: Charnwood

Birstall	Peter Cheeseman	BNP	644	15.9	3 of 4
Bradgate	James Taylor	BNP	538	12.6	3 of 3
Loughborough East	Kevin Stafford	BNP	432	13.2	4 of 4
Loughborough North	Julia Green	BNP	506	15.4	3 of 4
Loughborough North West	Gavin Leist	BNP	281	8.8	4 of 4
Loughborough South	Michael Pickering	BNP	442	12.4	4 of 4
Loughborough South West	Christopher Canham	BNP	272	7	4 of 4
Quorn & Barrow	Maurice Oatley	BNP	459	12.3	4 of 4
Rothley & Mountsorrel	Carol Collett	BNP	650	17.9	3 of 4
Shepshed	Edmond Thomson	BNP	778	17.4	4 of 4
Sileby & The Wolds	Stephen Denham	BNP	497	14.4	3 of 4
Syston Fosse	Catherine Duffy	BNP	779	25.6	2 of 3
Syston Ridgeway	John Hurst	BNP	621	19.4	2 of 4
Thurmaston	Peter Jarvis	BNP	529	19.6	3 of 4

Council: Harborough

Launde	Susan Shenton	BNP	260	5.9	3 of 4
Lutterworth	Geoffrey Dickens	BNP	488	13.4	3 of 3
Market Harborough East	Matthew Sleath	BNP	179	4.7	5 of 5
Market Harborough West & Foxton	Rachel Hill	BNP	351	9.4	3 of 4

Council: Hinckley & Bosworth

Burbage Castle	Steve Barber	BNP	591	8.6	6 of 7
Earl Shilton	Mike Shore	BNP	638	19.2	3 of 4
Groby & Ratby	Robert Crane	BNP	601	18	2 of 4
Hinckley	Glyn Pennell	BNP	825	12.5	5 of 7
Mallory	John Ryde	BNP	541	17.5	3 of 5
Market Bosworth	Ken Jackson	BNP	474	9.3	3 of 4
Markfield, Desford & Thornton	Julie Hamilton	BNP	633	15.3	3 of 4

Council: Melton

Asfordby	James North	BNP	533	15.1	2 of 4
Belvoir	Lawrence Perkins	BNP	514	11.8	3 of 4
Melton North	Nick Porter	BNP	618	16	3 of 4
Melton South	Keith Addison	BNP	429	15.3	2 of 5

Council: North West Leicestershire

Ashby de la Zouch	Kathleen Croxall	BNP	387	9.3	4 of 4
Castle Donington	Gavin Sharpe	BNP	428	11.1	4 of 4
Coalville	Graham Partner	BNP	1039	27.7	1 of 5
Forest & Measham	Wayne McDermott	BNP	825	19.4	3 of 4
Ibstock & Appleby Valley	Ivan Hammonds	BNP	1059	25.9	2 of 4
Warren Hills	Wendy Wilton	BNP	481	12.9	3 of 4
Whitwick	Roy Harban	BNP	485	14.7	4 of 5
	Ian Meller	BNP	1103	26.1	2 of 4

Council: Oadby & Wigston

Oadby	Adrian Waudby	BNP	406	5.3	7 of 7
Wigston Poplars	Stuart Gore	BNP	366	11	3 of 4
Wigston South	Christopher Hardy	BNP	510	18.9	2 of 4

LINCOLNSHIRE CC**Council: Boston**

Boston Coastal	Anthony Turner	BNP	208	10	3 of 4
Boston North West	Colin Westcott	BNP	374	20.6	2 of 7
Boston West	David Owens	BNP	233	12.1	5 of 5

Council: East Lindsey

Horncastle & Tetford	Jeffrey Drew	BNP	265	8.2	4 of 5
Louth North	William Hatchman	BNP	242	13	4 of 4
Louth South	Malcolm Bouchier	BNP	242	9	4 of 6
Louth Wolds	John Hattersey	BNP	318	10.8	3 of 5
Tattershall Castle	Anthony Williams	BNP	355	11.2	4 of 5
Woodhall Spa and Wragby	Patricia French	BNP	350	10.3	4 of 5

Council: Lincoln

Lincoln Birchwood	Philip Marshall	BNP	266	14.3	4 of 4
Lincoln Boultham	Marion Galland	BNP	233	11.8	4 of 4
Lincoln Glebe	Olivia Wolverson	BNP	262	13.4	4 of 4
Lincoln Moorland	Alan Kirk	BNP	222	11.8	4 of 4

Council: North Kesteven

Heighington & Washingborough	Ashley Baldock	BNP	166	7.8	4 of 4
Hykeham Forum	Patricia Buxton	BNP	160	7.1	5 of 5
Ruskington & Cranwell	Michael Clayton	BNP	434	14.3	3 of 4
Sleaford	John Russell	BNP	248	10.4	4 of 4

Council: South Holland

Holbeach	Carol Drew	BNP	418	16.6	2 of 4
Spalding East & Moulton	Robert West	BNP	573	20.5	3 of 3
Spalding West	Catherine McGrath	BNP	341	13.6	3 of 4

Council: South Kesteven

Bourne Abbey	Alan Galland	BNP	219	7.8	5 of 5
Folkingham Rural	Chris Robinson	BNP	301	8.9	4 of 5

Council: West Lindsey

Gainsborough Rural South	Malcolm Porter	BNP	379	10.3	3 of 3
--------------------------	-----------------------	-----	-----	------	--------

NORTHAMPTONSHIRE CC**Council: Corby**

Central	Roy Davies	BNP	256	14.1	4 of 4
Lloyds	Gordon Riddell	BNP	363	16.6	3 of 4
Shire Lodge	Annette Carroll	BNP	397	17.6	3 of 4

Council: Daventry

Daventry West	David Jones	BNP	451	18.3	2 of 4
---------------	--------------------	-----	-----	------	--------

Council: East Northamptonshire

Rushden South	Wim Wauters	BNP	317	10.4	4 of 4
Rushden West	Derry Smith	BNP	320	14.4	3 of 4

Council: Kettering

Grange	Clive Skinner	BNP	245	13.8	4 of 5
--------	----------------------	-----	-----	------	--------

Council: Northampton

Delapre	Clive Lomax	BNP	275	12.8	4 of 5
Eastfield	Jim Avery	BNP	239	10.4	4 of 6
Kingsthorpe	Ray Beasley	BNP	392	15.5	3 of 4

Council: Wellingborough

Hemmingwell	Simon Robertson	BNP	296	10.9	4 of 4
Swanspool	David Robinson	BNP	274	11.8	4 of 5

NOTTINGHAMSHIRE CC**Council: Ashfield**

Hucknall	Susan Gamble	BNP	905	9.2	12 of 15
Kirkby-in-Ashfield North	Michael Clarke	BNP	722	22.6	2 of 6
Kirkby-in-Ashfield South	Darran Burke	BNP	482	10.8	4 of 7
Selston	Edward Holmes	BNP	734	16.9	3 of 6
Sutton in Ashfield Central	Jane Clarke	BNP	347	12.8	4 of 6
Sutton in Ashfield East	Paul Gamble	BNP	299	10.6	6 of 6
Sutton in Ashfield North	Michael Clarke	BNP	418	14.3	4 of 5
Sutton in Ashfield West	Hilda Holmes	BNP	382	13.1	4 of 5

Council: Broxtowe

Beeston South & Attenborough County	David Brown	BNP	698	19.7	2 of 4
Chilton & Toton	Wayne Shelbourn	BNP	278	6	5 of 5
Kimberley & Trowell	Mary Clifton	BNP	546	6.9	9 of 10
	Kevin Lambert	BNP	402	9.2	4 of 5

Council: Gedling

Carlton East	Stephen Adcock	BNP	739	9.8	7 of 8
Carlton West	William Bell	BNP	660	9.5	9 of 9

Council: Rushcliffe

Cotgrave	Tony Woodward	BNP	323	9.5	5 of 5
----------	----------------------	-----	-----	-----	--------

Borough council elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

LEICESTERSHIRE CC

Council: North West Leicestershire

Measham	Wayne McDermott	BNP	384	23.9	3 of 4
---------	------------------------	-----	-----	------	--------

NOTTINGHAMSHIRE CC

Council: Ashfield DC

Sutton in Ashfield North	Michael Clarke	BNP	418	14.3	4 of 5
--------------------------	-----------------------	-----	-----	------	--------

North East

BNP 2009 European election candidates

Elected	BNP vote	%
None	52,700	8.9

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

HARTLEPOOL BOROUGH COUNCIL

Council: Hartlepool Borough Council

Mayoral Election	Cheryl Dunn	BNP	1352	6.3	6 of 13
------------------	--------------------	-----	------	-----	---------

NORTH EAST TYNESIDE COUNCIL

Council: North East Tyneside Council

Mayoral Election	John Burrows	BNP	3398	5.8	4 of 6
Mayoral Election	Robert Batten	NF	1086	1.9	6 of 6

*There are no borough council and unitary authority elections in this region

South East

BNP 2009 European election candidates

Elected	BNP vote	%
None	101,769	4.4

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

BUCKINGHAMSHIRE CC

Council: Buckinghamshire CC

Hazlemere	Hilary Tait	BNP	114	4.1	4 of 4
Marlow	Richard Hamilton	BNP	163	2.9	9 of 9
Ryemead, Tylers Green & Loudwater	Helen Hamilton	BNP	183	4.5	7 of 7
Thames	Matthew Tait	BNP	310	5.4	8 of 8

EAST SUSSEX CC

Council: Hastings BC

Ashdown & Conquest	Keith Standring	BNP	354	11.2	4 of 4
Baird & Ore	Frank Swaine	BNP	173	7	5 of 5
Braybrooke & Castle	Michael Turner	BNP	161	5	5 of 5
Central St Leonards & Gensing	Stephen Weir	BNP	200	7.6	4 of 4
Hollington & Wishing Tree	Victoria Britton	BNP	347	13.1	4 of 4
Maze Hill & West St Leonards	Kenneth Donnelly	BNP	324	11.8	4 of 4
Old Hastings & Tressell	Nicholas Prince	BNP	322	10.8	4 of 4
St Helens & Silverhill	Neil Jackson	BNP	268	8.8	4 of 4

HAMPSHIRE CC

Council: Fareham

Portchester	Roger Knight	BNP	311	5.2	5 of 6
-------------	---------------------	-----	-----	-----	--------

Council: Hart

Hartley Wintney, Eversley & Yateley West	Geoffrey Crompton	BNP	222	4	4 of 5
Odiham	Jerry Owen	BNP	324	6.4	3 of 4

Council: Isle of Wight

Lake South	Dot Clynych	BNP	89	8	4 of 4
------------	--------------------	-----	----	---	--------

KENT CC**Council: Kent CC**

Ashford South	Karl Rouse	BNP	396	11	4 of 5
Dartford North East	Barry Taylor	BNP	346	9.2	5 of 5
Herne Bay	Bill Hitches	BNP	472	5.6	9 of 10
Hythe	Harry Williams	BNP	208	4.1	5 of 5
Maidstone South	Gary Butler	NF	231	5.4	6 of 6
Ramsgate	Dennis Whiting	BNP	892	8.4	8 of 9
Sheerness	Graeme Sergeant	BNP	539	14.2	3 of 5
Sheppey	Colin McCarthy Stewart	BNP	568	13.3	4 of 6
Swanscombe & Greenhithe	Clive Cook	BNP	344	10.5	4 of 6

SURREY CC**Council: Reigate and Banstead**

Banstead East	Keith Brown	BNP	340	6.8	4 of 5
Earlswood & Reigate South	Peter Phillips	BNP	282	6.4	5 of 5
Horley East	Bernard Gudgeon	BNP	251	6.7	5 of 5
Horley West	Steven Horne	BNP	228	8	5 of 5
Merstham & Reigate Hill	Phillip Simms	BNP	193	4.8	6 of 6
Redhill	John Millican	BNP	211	4.2	6 of 6

Council: Surrey Heath

Camberley East	Lynne Mozar Lott	BNP	113	3.1	5 of 5
----------------	-------------------------	-----	-----	-----	--------

WEST SUSSEX CC**Council: West Sussex CC**

Bersted	Michael Wittchell	BNP	285	9.5	5 of 5
Bewbush & Ilfield West	George Baldwin	BNP	315	13.1	4 of 5
Bognor Regis East	Albert Bodle	BNP	278	10	4 of 4
Bognor Regis West & Aldwick	David Little	BNP	264	7.3	3 of 4
Bramber Castle	Donna Bailey	BNP	226	4.9	4 of 5
Chichester East	Ray Fallick	BNP	203	6.2	3 of 4
Chichester West	Andrew Emerson	BNP	142	3.6	6 of 6
Gossops Green & Ilfield East	Dennis Kenealy	BNP	387	12.5	3 of 5
Haywards Heath East	Richard Trower	BNP	168	5.6	4 of 4
Henfield	Tony Aldous	BNP	257	7.3	3 of 4
Holbrook	Francis Carlin	BNP	192	5.2	3 of 4
Horsham Hurst	Joyce Audric	BNP	118	3.5	6 of 6

Littlehampton East	James Baxter	BNP	120	3.5	5 of 5
Littlehampton Town	Valerie Manchee	BNP	149	5.6	5 of 5
Nyetimber	Paul Cole	BNP	245	6.5	5 of 5
Petworth	Robert Trower	BNP	209	5.3	3 of 4
Roffey	Colin Poulter	BNP	279	9.2	3 of 4
Southgate & Crawley Central	Linda Atkinson	BNP	284	12.6	3 of 3
The Witterings	Sylvia Trower	BNP	220	6.7	5 of 6
Tilgate & Furnace Green	Vernon Atkinson	BNP	401	11.5	4 of 4

Borough council elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

HART DC

Council: Hart DC

Eversley	Geoffrey Crompton	BNP	222	4.0	4 of 5
----------	--------------------------	-----	-----	-----	--------

KENT CC

Council: Shepway District Council

Hythe West	Harry Williams	BNP	94	6.3	5 of 5
------------	-----------------------	-----	----	-----	--------

WOKINGHAM BC

Council: Wokingham BC

Wokingham Without	Mark Burke	BNP	166	6.2	3 of 3
-------------------	-------------------	-----	-----	-----	--------

South West

BNP 2009 European election candidates

Elected	BNP vote	%
None	60,889	3.9

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

BRISTOL CC - UNITARY AUTHORITY

Council: Bristol CC

Avonmouth	Ron George	BNP	375	11.1	3 of 6
Frome Vale	Colin Chidsey	BNP	368	11.1	4 of 5
Hillfields	Chris Pegler	BNP	428	13	4 of 5
Horfield	Christine Ogden	BNP	135	3.5	5 of 5
Lawrence Hill	Janet Ashman	BNP	236	8.1	5 of 5
Lockleaze	John Hooper	BNP	210	8.3	5 of 6
St. George East	Michael Carey	BNP	575	17.4	3 of 5
St. George West	Chris Stocks	BNP	211	7.5	5 of 6

CORNWALL CC - UNITARY AUTHORITY

Council: Cornwall CC

Liskeard South & Dobwalls	Alan Cook	BNP	115	7.9	3 of 3
Newquay Treloggan	James Fitton	BNP	104	10.5	4 of 4
Padstow	Bob Smart	BNP	86	5.5	4 of 5
Threemilestone & Gloweth	Gwen Jenkins	BNP	58	5.1	5 of 6

DEVON CC

Council: East Devon

Broadclyst & Whimble	Colin Fribbens	BNP	228	5.1	4 of 4
Ottery St Mary Rural	Stephen O'Hara	BNP	181	3.8	4 of 5

Council: Exeter

Exwick & St Thomas	Lawrence West	BNP	155	3.7	6 of 7
Heavitree & Whipton Barton	Vanessa Hudson	BNP	146	3.5	7 of 7
Newtown & Polsloe	Robin Bridge-Taylor	BNP	66	2.1	6 of 6
Pinhoe & Mincinglake	Ann Conway	BNP	168	4.6	5 of 5

Council: Mid Devon

Crediton Rural	Frank Davies	BNP	240	5.3	4 of 5
Council: North Devon					
Braunton Rural	Gary Marshall	BNP	91	2.2	6 of 6
Iffracombe	David Moore	BNP	110	3.6	5 of 6
DORSET CC					
Council: Dorset CC					
Christchurch	Barry Bennett	BNP	150	5.9	4 of 5
GLOUCESTERSHIRE CC					
Council: Stroud					
Stonehouse	Alan Lomas	BNP	183	6.8	5 of 5
SALISBURY CITY COUNCIL					
Council: Salisbury City Council					
Salisbury St. Pauls	Dave Evett	BNP	89	5	9 of 9
SOMERSET CC					
Council: Somerset CC					
Bridgwater North & Central	Roger Bennett	BNP	144	8.9	5 of 6
Chard North	Fay Williams	BNP	368	10.2	3 of 4
Chard South	Robert Baehr	BNP	362	13.6	3 of 3
Street	Dick Beasley	BNP	190	6.1	5 of 5
Wells	Harry Boyce	BNP	178	4.4	5 of 5
Yeovil North & Central	Bruce Cowd	BNP	199	7.7	3 of 6
WILTSHIRE - UNITARY AUTHORITY					
Council: Wiltshire Council					
Amesbury West	Harry Mcphie	BNP	143	10.4	4 of 4
Box & Colerne	Michael Howson	BNP	47	2.4	6 of 6
Bulford, Allington & Figheldean	Joyce Holt	BNP	115	8.9	4 of 4
By Brook	Susan Simpkins	BNP	44	2.5	5 of 5
Chippenham Cepen Park & Redlands	George Dale	BNP	114	8.5	4 of 4
Corsham Pickwick	Michael Simpkins	BNP	111	7.2	5 of 5
Corsham Town	Tristan Simpkins	BNP	68	3.3	4 of 5
Corsham Without & Box Hill	Michael Deacon	BNP	101	5.2	4 of 4
Durrington & Larkhill	Paul Holt	BNP	93	5.2	4 of 4

Melksham Without South	Mark Kennedy	BNP	92	6.7	5 of 6
Salisbury Bemerton	Luci Taylor	BNP	84	6.8	5 of 5
Till & Wylve Valley	Sean Witheridge	BNP	141	7.4	3 of 3

*There are no borough council and unitary authority elections in this region

West Midlands

BNP 2009 European election candidates

Elected	BNP vote	%
None	121,967	8.6

County council and unitary authority elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

SHROPSHIRE - UNITARY AUTHORITY

Council: Shropshire

Castlefields & Ditherington	Michael Foulkes	BNP	109	8.7	4 of 4
Church Stretton & Craven Arms	James Whittall	BNP	221	5.1	9 of 9
Harlescott	Karl Foulkes	BNP	142	12.8	4 of 4
Ludlow East	Christina Evans	BNP	113	8.8	3 of 4
Ludlow North	Caroline Snyder	BNP	54	3.5	5 of 5
Market Drayton West	Philip Reddall	BNP	390	17.6	5 of 5
Oswestry East	John Keirl	BNP	356	14.1	5 of 5
Sundorne	Helen Foulkes	BNP	169	17.6	3 of 3
Underdale	James Lewis	BNP	87	6.9	4 of 5
Wem	Ian Deakin	BNP	265	7.8	7 of 7

STAFFORDSHIRE CC

Council: Cannock Chase

Cannock Town Centre	William Vaughan	BNP	578	15.8	3 of 4
Etchinghill & Heath	Simon Dearn	BNP	357	12.2	3 of 4

Council: East Staffordshire

Burton Tower	Alan Hewitt	BNP	656	16.3	3 of 5
Burton Town	Danny Kay	BNP	581	15.1	4 of 4
Uttoxeter Town	Clive Jones	BNP	468	12.9	4 of 5

Council: Lichfield

Lichfield City North	Alex Sproule	BNP	337	8.2	5 of 6
----------------------	---------------------	-----	-----	-----	--------

Council: Newcastle

Audley & Chesterton	Ronald Chell	BNP	491	11.7	5 of 5
Cross Heath & Silverdale	Kenneth Brayford	BNP	513	14.8	3 of 5

Council: Stafford

Stafford Central	Michael Deaville	BNP	350	8.1	4 of 5
------------------	-------------------------	-----	-----	-----	--------

Stafford North	Roland Hynd	BNP	493	12.5	3 of 4
Stafford South East	Jonathon Moore	BNP	262	4.7	6 of 6
Stafford West	John Burgess	BNP	446	10	5 of 5

WARWICKSHIRE CC

Council: Nuneaton & Bedworth

Arbury & Stockingford	Martyn Findlay	BNP	1283	24.4	5 of 7
Bede	Alwyn Deacon	BNP	583	21	2 of 5
Bedworth North	Kevin Bennett	BNP	429	15.8	3 of 5
Bedworth West	Darren Haywood	BNP	427	16.1	3 of 5
Bulkington	Deborah Nicholas	BNP	379	14.9	3 of 4
Nuneaton Abbey	Tom Clarke	BNP	271	13.3	4 of 5
Nuneaton Camp Hill	Jason Holmes	BNP	470	30.9	2 of 4
Nuneaton Galley Common	Wendy Hart	BNP	409	21.5	2 of 5
Nuneaton Wem Brook	Yvonne Deacon	BNP	493	22.2	3 of 4
Nuneaton Whitestone	Andy Ingram	BNP	432	14.3	3 of 4
Poplar	Kevin Moore	BNP	386	17.8	3 of 4

Council: Rugby

Lawford & New Bilton	Jo Felus-McCarron	BNP	315	12.1	4 of 5
----------------------	--------------------------	-----	-----	------	--------

Council: Warwick

Kenilworth St Johns	George Jones	BNP	141	5	5 of 5
Warwick West	Martin Smallwood	BNP	253	8.3	5 of 5

WORCESTERSHIRE CC

Council: Worcestershire CC

Alvechurch	Sylvia Kinchin	BNP	189	6.7	6 of 6
Arrow Valley East	David Enderby	BNP	1204	18.8	5 of 0
Arrow Valley East	Peter Smith	BNP	882	13.8	8 of 9
Beacon	David Dolphin	BNP	285	7.3	6 of 6
Bedwardine	David Jones	BNP	245	9.2	5 of 5
Bromsgrove Central	Donna Smith	BNP	377	12.7	4 of 4
Bromsgrove East	Lynda Dolphin	BNP	128	4	5 of 5
Bromsgrove South	Dale Rutter	BNP	385	14	4 of 5
Bromsgrove West	Donald Bates	BNP	321	12.6	4 of 5
Clent Hills	Peter Tomkinson	BNP	233	6.4	5 of 5
Evesham North West	Donna Hancock	BNP	405	16	3 of 3
Gorsehill & Warndon	Lee Hancock	BNP	352	14	4 of 5
Nunnery	Corinne Tovey-Jones	BNP	377	15.2	4 of 4
Rainbow Hill	Carl Mason	BNP	297	11.9	4 of 4
St Georges & St Oswalds	Tony Gervis	BNP	300	10.9	4 of 5
Woodvale	Elizabeth Wainwright	BNP	263	8.3	5 of 5

Nigel Lewis

BNP 314 11 3 of 4

Borough council elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

WARWICK DC

Council: Warwick DC
Leamington Brunswick

Martin Smallwood

BNP 136 8 5 of 6

Scotland

BNP 2009 European election candidates

Elected	BNP vote	%
None	27,174	2.5

*There are no county council and unitary authority elections in this region

Borough council elections

Division/Ward	Candidate	Party	Vote	%	Place
---------------	-----------	-------	------	---	-------

GLASGOW CITY COUNCIL

Council: Glasgow City Council

Drumchapel & Anniesland	John Robertson	BNP	177	3.3	6 of 7
-------------------------	-----------------------	-----	-----	-----	--------

Wales

BNP 2009 European election candidates

Elected	BNP vote	%
None	37,114	5.4

*There are no county council and unitary authority elections in this region

*There are no borough council and unitary authority elections in this region