

Invest, Don't Cut

The predicted impact of Government policy on funding for schools and academies by 2020

A report by NUT and ATL

This report presents findings from an NUT / ATL interactive website which demonstrates the likely impact on schools and academies of the Government's current school funding policies and its plan to redistribute existing funding between schools in England - www.schoolcuts.org.uk

The interactive website allows users to access detailed predictions for every school's funding per pupil in real terms, as affected by the Government's proposal to implement a new funding formula for schools alongside a freeze in funding per pupil and cost increases imposed by Government. The predictions are based on publicly available government data and the most robustly constructed proposed funding formula for schools currently available.

With schools already struggling to cope, the Government plans what the Institute for Fiscal Studies has described as the largest real terms cut in school funding in a generation. We know that children are already suffering – class sizes are rising, curriculum choices are being cut, pupils with special educational needs and disabilities are losing vital support and school staff are losing their jobs.

Instead of investing more money in education to address the funding shortages already hitting schools and academies, the Government plans only to move existing money around the country through a new funding formula. For every school which gains from this, others will lose – and almost every school will lose when the impact of inflation and other cost increases, against which the funding freeze offers no protection, are also taken into account.

October 2016

Findings for individual schools and academies

ATL and NUT strongly encourage readers of this report to visit and use the interactive website itself at www.schoolcuts.org.uk

Simply by entering a postcode, users can generate a map on which all individual schools and academies in that locality are flagged. Clicking on each flag gives access to that school's predicted total real terms loss (or, in a few cases, gain) in funding, calculated on the basis of a prospective new national funding formula for schools combined with the impact of the Government's freeze in funding per pupil, inflation, and higher employment costs imposed by Government. It also translates that overall figure per school into a figure per pupil and shows the number of teachers whose employment costs would be covered by that money.

Overall, the data obtained from the website suggest that:

- **92% of schools and academies could expect to suffer a funding cut in real terms per pupil by 2020** on the basis of a new funding formula combined with the funding freeze per pupil, inflation and other cost increases;
- The average real terms loss for **primary schools** would be **£96,481**;
- The average real terms loss per **primary pupil** would be **£401**;
- The average real terms loss for **secondary schools** would be **£290,228**;
- The average real terms loss per **secondary pupil** would be **£365**.

For **schools with the most deprived intakes**, the losses would be greater - averaging £579 per pupil in primary schools and £783 per pupil in secondary schools.

For schools in certain key areas, there would be surprising and damaging losses - many **schools in coastal towns**, for example, such as Great Yarmouth, Grimsby and Hartlepool would suffer significant losses rather than the additional funding they need.

All of this and more can be uncovered by using the website www.schoolcuts.org.uk to examine the circumstances of individual schools.

Findings by local authority area

Data by individual local authority, aggregated from the individual estimated funding for schools and academies located in that local authority area, is presented in Annex A.

Our previous work using the f40 formula¹, applied to existing LA allocations, had indicated only a tiny handful of local authority areas where the total funding for schools and academies would be likely to be higher in real terms than it is now after the introduction of a new funding formula, after taking into account the impact of inflation and higher costs on any gains from a new formula.

Our new work - which estimates the likely budgetary gains or losses for all schools and academies individually, and then aggregates them to the local authority area level - suggests that there are **no local authority areas** in which schools and academies overall would be better off at the end of this process.

As has been long predicted, the worst affected local authority areas would be in London - with **Southwark, Hackney, Lambeth** and **Haringey** feeling the most impact with real terms cuts of 16%.

However, this is not just a London issue - other areas across the whole country would be badly hit, with funding for schools and academies in **Manchester, Nottingham, Middlesbrough, North East Lincolnshire** (centred on Grimsby), **Coventry, Bristol, Birmingham** and **Southend on Sea** all likely to be more than 10% lower in real terms.

The areas which, on the basis of the NUT and ATL estimates, are likely to be least badly hit are **Bath & North East Somerset** (a 4% reduction), **Somerset** (a 3% reduction) and **Dorset** (a 4% reduction).

Prominent members of the f40 Group such as **Oxfordshire, Worcestershire** and **East Riding of Yorkshire** would all face an overall real terms funding cut of 5% for their schools and academies, even after the introduction of a new formula on the basis advocated by the f40 Group, while **Wigan** faces a 10% real terms cut.

Of the 20 worst hit local authorities, only one is Conservative controlled. Fifteen are Labour controlled. The remainder are independent or have no overall control.

¹ The f40 Group represents local authorities campaigning for a new method of allocating funding. See *Note on Methodology*, p.5

Findings by Parliamentary constituency

Data by individual Parliamentary constituency, again aggregated from the individual estimated funding for schools and academies located in that constituency, is presented in Annex B.

Secretary of State for Education **Justine Greening's** constituency of Putney is in Inner London, so schools and academies in her constituency can expect to lose immediately from any new funding formula. With inflation and higher costs as well, however, we estimate that Putney schools could lose 12.8% of their funding in real terms - representing £740 per pupil.

In Prime Minister **Theresa May's** constituency of Maidenhead, schools and academies are expecting to gain from a new funding formula - but when inflation and higher costs are also taken into account, we estimate that overall they could actually lose by 5% or £234 per pupil in real terms.

Schools and academies in Chancellor **Philip Hammond's** constituency of Runnymede & Weybridge can expect a 4% real terms loss per pupil, while those in Loughborough - constituency of former Education Secretary **Nicky Morgan** - can expect to lose 7% per pupil.

On the Labour benches, matters are even worse - Labour leader **Jeremy Corbyn** could expect schools in Islington North to be 10% worse off in real terms, with shadow Chancellor **John McDonnell** facing the prospect of a 10% cut for schools in Hayes & Harlington.

Schools in Lib Dem leader **Tim Farron's** constituency of Westmorland & Lonsdale are estimated to lose a potential 8% in real terms, while former leader **Nick Clegg** could see schools in Sheffield Hallam worse off by 5%.

Note on Methodology

We used published Department for Education data to calculate cuts to England's primary and secondary schools over this Parliament, 2015 – 2020.

We used 2015/16 funding as the baseline. We calculated the impact of the cash freeze on per pupil income, the proposed cut to the Education Services Grant and the proposed introduction of a National Funding Formula. We included a minimum funding guarantee (MFG) as this has been in place since the Government started moving towards a National Funding Formula in 2013/14.

This method allows the calculation of estimated school budgets for the vast majority of England's schools up to the end of this Parliament on the basis of declared Government school funding policy.

The national funding formula due to be introduced in April 2018 will not be identical to that proposed by the f40 group. The f40 group's [proposed formula](#) is, however, a fully constructed formula which can be used to produce budget figures for individual schools. The f40 group's approach has also been cited favourably by the DfE in its own documents relating to a national funding formula. The f40 formula therefore provides a robust basis for work which seeks to illustrate the potential impact of any new national funding formula on individual schools.

This work relates to schools' funding from the Schools Block of the Dedicated Schools Grant and the Education Services Grant. Funding which schools receive from the High Needs, Early Years and Sixth Form funding blocks or from other income sources is not considered here.

The assumptions made are that:

- Inflation for schools will amount to 8% over the lifetime of this parliament. This figure is used by the Institute for Fiscal Studies (IFS) to predict the impact of inflation and other pay bill costs such as higher employer pension and National Insurance contributions payable by schools and academies.
- The Education Services Grant will be cut by 75% in line with George Osborne's announcement in the 2015 Autumn Statement.
- The new formula will be introduced in April 2018, but in 2020 schools will still be covered by a Minimum Funding Guarantee that no school would lose more than 1.5% per pupil per year (with nothing to cover inflation) with a consequential and corresponding impact on schools which gain from the new formula.

If, and when, the Government produces its own formula, the website will be amended in order to provide revised predictions reflecting that formula. The necessary features of any new formula and the statements already made by Government about funding methodology mean, however, that – unless new money is found – the impact on schools is likely to be very similar to the impact demonstrated by this website.

A full technical note on the methodology, including the various publicly available data sources used, is available at www.schoolcuts.org.uk/#/data

ANNEX A

Findings by Local Authority Area

Local Authority	Loss per pupil £	Loss per pupil %
Barking and Dagenham	597	0.11
Barnet	442	0.09
Barnsley	223	0.05
Bath and North East Somerset	142	0.03
Bedford	270	0.06
Bexley	313	0.07
Birmingham	678	0.13
Blackburn with Darwen	479	0.1
Blackpool	314	0.07
Bolton	354	0.08
Bournemouth	152	0.04
Bracknell Forest	158	0.04
Bradford	584	0.12
Brent	711	0.13
Brighton and Hove	294	0.07
Bristol City of	577	0.12
Bromley	513	0.11
Buckinghamshire	162	0.04
Bury	297	0.07
Calderdale	331	0.07
Cambridgeshire	254	0.06
Camden	870	0.14
Central Bedfordshire	305	0.07
Cheshire East	409	0.09
Cheshire West and Chester	446	0.1
City of London	1525	0.19
Cornwall	292	0.07
Coventry	653	0.14
Croydon	300	0.06
Cumbria	295	0.07
Darlington	382	0.09
Derby	157	0.04
Derbyshire	247	0.06
Devon	206	0.05
Doncaster	388	0.09
Dorset	109	0.03
Dudley	432	0.1
Durham	404	0.09
Ealing	370	0.07
East Riding of Yorkshire	207	0.05
East Sussex	251	0.06

Enfield	459	0.09
Essex	322	0.07
Gateshead	272	0.06
Gloucestershire	248	0.06
Greenwich	579	0.1
Hackney	1078	0.16
Halton	433	0.09
Hammersmith and Fulham	835	0.14
Hampshire	305	0.07
Haringey	888	0.15
Harrow	463	0.1
Hartlepool	473	0.1
Havering	385	0.08
Herefordshire	306	0.07
Hertfordshire	255	0.06
Hillingdon	418	0.09
Hounslow	406	0.08
Isle of Wight	291	0.06
Isles Of Scilly	1136	0.15
Islington	601	0.1
Kensington and Chelsea	878	0.15
Kent	210	0.05
Kingston upon Hull City of	409	0.09
Kingston upon Thames	302	0.07
Kirklees	514	0.11
Knowsley	245	0.05
Lambeth	1004	0.16
Lancashire	389	0.09
Leeds	293	0.07
Leicester	380	0.08
Leicestershire	295	0.07
Lewisham	733	0.13
Lincolnshire	317	0.07
Liverpool	500	0.1
Luton	663	0.14
Manchester	781	0.15
Medway	237	0.06
Merton	211	0.05
Middlesbrough	709	0.14
Milton Keynes	257	0.06
Newcastle upon Tyne	356	0.08
Newham	814	0.14
Norfolk	313	0.07
North East Lincolnshire	678	0.14
North Lincolnshire	312	0.07
North Somerset	233	0.06

North Tyneside	351	0.08
North Yorkshire	181	0.04
Northamptonshire	412	0.09
Northumberland	269	0.06
Nottingham	750	0.15
Nottinghamshire	324	0.07
Oldham	447	0.1
Oxfordshire	217	0.05
Peterborough	349	0.08
Plymouth	210	0.05
Poole	184	0.04
Portsmouth	334	0.07
Reading	349	0.08
Redbridge	193	0.04
Redcar and Cleveland	339	0.07
Richmond upon Thames	273	0.06
Rochdale	609	0.13
Rotherham	508	0.11
Rutland	291	0.07
Salford	321	0.07
Sandwell	588	0.12
Sefton	413	0.09
Sheffield	299	0.07
Shropshire	252	0.06
Slough	549	0.11
Solihull	284	0.07
Somerset	118	0.03
South Gloucestershire	300	0.07
South Tyneside	251	0.06
Southampton	339	0.07
Southend-on-Sea	490	0.11
Southwark	1078	0.16
St. Helens	237	0.05
Staffordshire	210	0.05
Stockport	259	0.06
Stockton-on-Tees	335	0.08
Stoke-on-Trent	361	0.08
Suffolk	222	0.05
Sunderland	393	0.09
Surrey	210	0.05
Sutton	219	0.05
Swindon	259	0.06
Tameside	365	0.08
Telford and Wrekin	179	0.04
Thurrock	377	0.09
Torbay	225	0.05

Tower Hamlets	988	0.14
Trafford	337	0.08
Wakefield	492	0.11
Walsall	541	0.11
Waltham Forest	577	0.11
Wandsworth	660	0.12
Warrington	314	0.07
Warwickshire	272	0.06
West Berkshire	299	0.07
West Sussex	197	0.05
Westminster	633	0.11
Wigan	444	0.1
Wiltshire	160	0.04
Windsor and Maidenhead	194	0.04
Wirral	326	0.07
Wokingham	290	0.07
Wolverhampton	432	0.09
Worcestershire	228	0.05

ANNEX B

Findings by Parliamentary constituency

CONSTITUENCY	MEMBER OF PARLIAMENT	PARTY	LOSS PER PUPIL £	LOSS PER PUPIL %
Aldershot	Gerald Howarth	Conservative	296	7
Aldridge-Brownhills	Wendy Morton	Conservative	424	9
Altrincham and Sale West	Graham Brady	Conservative	261	6
Amber Valley	Nigel Mills	Conservative	245	6
Arundel and South Downs	Nick Herbert	Conservative	177	4
Ashfield	Gloria De Piero	Labour	301	7
Ashford	Damian Green	Conservative	200	5
Ashton-Under-Lyne	Angela Rayner	Labour	331	7
Aylesbury	David Lidington	Conservative	144	4
Banbury	Victoria Prentis	Conservative	188	4
Barking	Margaret Hodge	Labour	602	11
Barnsley Central	Dan Jarvis	Labour	224	5
Barnsley East	Michael Dugher	Labour	246	5
Barrow and Furness	John Woodcock	Labour and Co-operative	319	7
Basildon and Billericay	John Baron	Conservative	385	9
Basingstoke	Maria Miller	Conservative	269	6
Bassetlaw	John Mann	Labour	405	9
Bath	Ben Howlett	Conservative	164	4
Batley and Spen	Tracy Brabin	Labour	510	11
Battersea	Jane Ellison	Conservative	631	11
Beaconsfield	Dominic Grieve	Conservative	157	4
Beckenham	Bob Stewart	Conservative	466	10
Bedford	Richard Fuller	Conservative	285	7
Bermondsey and Old Southwark	Neil Coyle	Labour	1102	16
Berwick-Upon-Tweed	Anne-Marie Trevelyan	Conservative	258	5
Bethnal Green and Bow	Rushanara Ali	Labour	1000	15
Beverley and Holderness	Graham Stuart	Conservative	174	4
Bexhill and Battle	Huw Merriman	Conservative	240	6
Bexleyheath and Crayford	David Evennett	Conservative	283	6
Birkenhead	Frank Field	Labour	411	9
Birmingham, Edgbaston	Gisela Stuart	Labour	713	14
Birmingham, Erdington	Jack Dromey	Labour	759	15
Birmingham, Hall Green	Roger Godsiff	Labour	622	13
Birmingham, Hodge Hill	Liam Byrne	Labour	735	14
Birmingham, Ladywood	Shabana Mahmood	Labour	761	14
Birmingham, Northfield	Richard Burden	Labour	705	14
Birmingham, Perry Barr	Khalid Mahmood	Labour	621	13
Birmingham, Selly Oak	Steve McCabe	Labour	647	13
Birmingham, Yardley	Jess Phillips	Labour	633	13
Bishop Auckland	Helen Goodman	Labour	452	10
Blackburn	Kate Hollern	Labour	477	10

Blackley and Broughton	Graham Stringer	Labour	755	15
Blackpool North and Cleveleys	Paul Maynard	Conservative	321	7
Blackpool South	Gordon Marsden	Labour	305	7
Blaydon	Dave Anderson	Labour	233	5
Blyth Valley	Ronnie Campbell	Labour	325	7
Bognor Regis and Littlehampton	Nick Gibb	Conservative	285	7
Bolsover	Dennis Skinner	Labour	296	7
Bolton North East	David Crausby	Labour	376	8
Bolton South East	Yasmin Qureshi	Labour	344	8
Bolton West	Chris Green	Conservative	345	8
Bootle	Peter Dowd	Labour	500	11
Boston and Skegness	Matt Warman	Conservative	433	9
Bosworth	David Tredinnick	Conservative	268	6
Bournemouth East	Tobias Ellwood	Conservative	139	3
Bournemouth West	Conor Burns	Conservative	202	5
Bracknell	Phillip Lee	Conservative	174	4
Bradford East	Imran Hussain	Labour	617	13
Bradford South	Judith Cummins	Labour	635	13
Bradford West	Naseem Shah	Labour	616	13
Braintree	James Cleverly	Conservative	252	6
Brent Central	Dawn Butler	Labour	783	14
Brent North	Barry Gardiner	Labour	660	12
Brentford and Isleworth	Ruth Cadbury	Labour	404	8
Brentwood and Ongar	Eric Pickles	Conservative	298	7
Bridgwater and West Somerset	Ian Liddell-Grainger	Conservative	164	4
Brigg and Goole	Andrew Percy	Conservative	311	7
Brighton, Kemptown	Simon Kirby	Conservative	413	9
Brighton, Pavilion	Caroline Lucas	Green	247	6
Bristol East	Kerry McCarthy	Labour	515	11
Bristol North West	Charlotte Leslie	Conservative	608	12
Bristol South	Karin Smyth	Labour	604	12
Bristol West	Thangam Debbonaire	Labour	569	12
Broadland	Keith Simpson	Conservative	173	4
Bromley and Chislehurst	Robert Neill	Conservative	528	11
Bromsgrove	Sajid Javid	Conservative	160	4
Broxbourne	Charles Walker	Conservative	267	6
Broxtowe	Anna Soubry	Conservative	331	8
Buckingham	John Bercow	Speaker	154	4
Burnley	Julie Cooper	Labour	495	10
Burton	Andrew Griffiths	Conservative	271	6
Bury North	David Nuttall	Conservative	278	6
Bury South	Ivan Lewis	Labour	317	7
Bury St Edmunds	Jo Churchill	Conservative	126	3
Calder Valley	Craig Whittaker	Conservative	211	5
Camberwell and Peckham	Harriet Harman	Labour	1068	17
Camborne and Redruth	George Eustice	Conservative	413	9

Cambridge	Daniel Zeichner	Labour	310	7
Cannock Chase	Amanda Milling	Conservative	221	5
Canterbury	Julian Brazier	Conservative	197	5
Carlisle	John Stevenson	Conservative	279	6
Carshalton and Wallington	Tom Brake	Liberal Democrat	218	5
Castle Point	Rebecca Harris	Conservative	235	6
Central Devon	Mel Stride	Conservative	188	4
Central Suffolk and North Ipswich	Dan Poulter	Conservative	202	5
Charnwood	Edward Argar	Conservative	253	6
Chatham and Aylesford	Tracey Crouch	Conservative	216	5
Cheadle	Mary Robinson	Conservative	199	5
Chelmsford	Simon Burns	Conservative	264	6
Chelsea and Fulham	Greg Hands	Conservative	868	14
Cheltenham	Alex Chalk	Conservative	272	6
Chesham and Amersham	Cheryl Gillan	Conservative	136	3
Chesterfield	Toby Perkins	Labour	267	6
Chichester	Andrew Tyrie	Conservative	266	6
Chingford and Woodford Green	Iain Duncan Smith	Conservative	384	8
Chippenham	Michelle Donelan	Conservative	150	4
Chipping Barnet	Theresa Villiers	Conservative	438	9
Chorley	Lindsay Hoyle	Labour	360	8
Christchurch	Christopher Chope	Conservative	106	3
Cities Of London and Westminster	Mark Field	Conservative	719	12
City Of Chester	Chris Matheson	Labour	470	10
City Of Durham	Roberta Blackman-Woods	Labour	319	7
Clacton	John Carswell	UK Independence Party	452	9
Cleethorpes	Martin Vickers	Conservative	593	13
Colchester	Will Quince	Conservative	339	8
Colne Valley	Jason McCartney	Conservative	390	9
Congleton	Fiona Bruce	Conservative	371	9
Copeland	Jamie Reed	Labour	303	7
Corby	Tom Pursglove	Conservative	489	11
Coventry North East	Colleen Fletcher	Labour	676	14
Coventry North West	Geoffrey Robinson	Labour	615	13
Coventry South	Jim Cunningham	Labour	666	14
Crawley	Henry Smith	Conservative	189	4
Crewe and Nantwich	Edward Timpson	Conservative	500	11
Croydon Central	Gavin Barwell	Conservative	327	7
Croydon North	Steve Reed	Labour and Co-operative	337	7
Croydon South	Chris Philp	Conservative	226	5
Dagenham and Rainham	Jon Cruddas	Labour	528	10
Darlington	Jenny Chapman	Labour	373	8
Dartford	Gareth Johnson	Conservative	250	6
Daventry	Chris Heaton-Harris	Conservative	383	9

Denton and Reddish	Andrew Gwynne	Labour	336	8
Derby North	Amanda Solloway	Conservative	145	3
Derby South	Margaret Beckett	Labour	203	5
Derbyshire Dales	Patrick McLoughlin	Conservative	341	7
Devizes	Claire Perry	Conservative	223	5
Dewsbury	Paula Sherriff	Labour	534	11
Don Valley	Caroline Flint	Labour	447	10
Doncaster Central	Rosie Winterton	Labour	353	8
Doncaster North	Ed Miliband	Labour	362	8
Dover	Charlie Elphicke	Conservative	291	7
Dudley North	Ian Austin	Labour	444	10
Dudley South	Mike Wood	Conservative	418	9
Dulwich and West Norwood	Helen Hayes	Labour	997	16
Ealing Central and Acton	Rupa Huq	Labour	391	8
Ealing North	Stephen Pound	Labour	343	7
Ealing, Southall	Virendra Sharma	Labour	392	8
Easington	Grahame Morris	Labour	396	8
East Devon	Hugo Swire	Conservative	183	4
East Ham	Stephen Timms	Labour	786	13
East Hampshire	Damian Hinds	Conservative	324	8
East Surrey	Sam Gyimah	Conservative	194	5
East Worthing and Shoreham	Timothy Loughton	Conservative	163	4
East Yorkshire	Greg Knight	Conservative	240	5
Eastbourne	Caroline Ansell	Conservative	199	5
Eastleigh	Mims Davies	Conservative	227	6
Eddisbury	Antoinette Sandbach	Conservative	462	10
Edmonton	Kate Osamor	Labour and Co-operative	556	11
Ellesmere Port and Neston	Justin Madders	Labour	472	10
Elmet and Rothwell	Alec Shelbrooke	Conservative	266	6
Eltham	Clive Efford	Labour	587	10
Enfield North	Joan Ryan	Labour	397	8
Enfield, Southgate	David Burrowes	Conservative	416	9
Epping Forest	Eleanor Laing	Conservative	288	6
Epsom and Ewell	Christopher Grayling	Conservative	176	4
Erewash	Maggie Throup	Conservative	244	6
Erith and Thamesmead	Teresa Pearce	Labour	440	9
Esher and Walton	Dominic Raab	Conservative	207	5
Exeter	Ben Bradshaw	Labour	265	6
Fareham	Suella Fernandes	Conservative	208	5
Faversham and Mid Kent	Helen Whately	Conservative	223	5
Feltham and Heston	Seema Malhotra	Labour and Co-operative	409	8
Filton and Bradley Stoke	Jack Lopresti	Conservative	281	7
Finchley and Golders Green	Mike Freer	Conservative	465	9
Folkestone and Hythe	Damian Collins	Conservative	288	7
Forest Of Dean	Mark Harper	Conservative	239	5

Fylde	Mark Menzies	Conservative	295	7
Gainsborough	Edward Leigh	Conservative	268	6
Garston and Halewood	Maria Eagle	Labour	405	8
Gateshead	James Mearns	Labour	347	8
Gedling	Vernon Coaker	Labour	302	7
Gillingham and Rainham	Rehman Chishti	Conservative	235	5
Gloucester	Richard Graham	Conservative	284	6
Gosport	Caroline Dineneage	Conservative	392	9
Grantham and Stamford	Nick Boles	Conservative	336	8
Gravesham	Adam Holloway	Conservative	286	6
Great Grimsby	Melanie Onn	Labour	701	14
Great Yarmouth	Brandon Lewis	Conservative	457	10
Greenwich and Woolwich	Matthew Pennycook	Labour	580	11
Guildford	Anne Milton	Conservative	219	5
Hackney North and Stoke Newington	Diane Abbott	Labour	1077	16
Hackney South and Shoreditch	Margaret Hillier	Labour and Co-operative	1078	16
Halesowen and Rowley Regis	James Morris	Conservative	477	10
Halifax	Holly Lynch	Labour	477	10
Haltemprice and Howden	David Davis	Conservative	168	4
Halton	Derek Twigg	Labour	431	9
Hammersmith	Andy Slaughter	Labour	849	14
Hampstead and Kilburn	Tulip Siddiq	Labour	814	14
Harborough	Edward Garnier	Conservative	282	7
Harlow	Robert Halfon	Conservative	462	10
Harrogate and Knaresborough	Andrew Jones	Conservative	178	4
Harrow East	Bob Blackman	Conservative	467	10
Harrow West	Gareth Thomas	Labour and Co-operative	445	9
Hartlepool	Iain Wright	Labour	473	10
Harwich and North Essex	Bernard Jenkin	Conservative	361	8
Hastings and Rye	Amber Rudd	Conservative	275	6
Havant	Alan Mak	Conservative	590	12
Hayes and Harlington	John McDonnell	Labour	506	10
Hazel Grove	William Wragg	Conservative	236	6
Hemel Hempstead	Mike Penning	Conservative	304	7
Hemsworth	Jon Trickett	Labour	476	10
Hendon	Matthew Offord	Conservative	434	9
Henley	John Howell	Conservative	224	5
Hereford and South Herefordshire	Jesse Norman	Conservative	324	7
Hertford and Stortford	Michael Prisk	Conservative	238	6
Hertsmere	Oliver Dowden	Conservative	245	6
Hexham	Guy Opperman	Conservative	146	3
Heywood and Middleton	Liz McInnes	Labour	612	13
High Peak	Andrew Bingham	Conservative	216	5
Hitchin and Harpenden	Peter Lilley	Conservative	238	6
Holborn and St Pancras	Keir Starmer	Labour	856	14

Hornchurch and Upminster	Angela Watkinson	Conservative	418	9
Homsey and Wood Green	Catherine West	Labour	856	15
Horsham	Jeremy Quin	Conservative	167	4
Houghton and Sunderland South	Bridget Phillipson	Labour	360	8
Hove	Peter Kyle	Labour	245	6
Huddersfield	Barry Sheerman	Labour and Co-operative	668	13
Huntingdon	Jonathan Djanogly	Conservative	226	5
Hyndburn	Graham Jones	Labour	431	9
Ilford North	Wes Streeting	Labour	189	4
Ilford South	Mike Gapes	Labour and Co-operative	220	5
Ipswich	Ben Gummer	Conservative	401	9
Isle Of Wight	Andrew Turner	Conservative	291	6
Islington North	Jeremy Corbyn	Labour	577	10
Islington South and Finsbury	Emily Thornberry	Labour	628	11
Jarrow	Stephen Hepburn	Labour	260	6
Keighley	Kris Hopkins	Conservative	581	13
Kenilworth and Southam	Jeremy Wright	Conservative	210	5
Kensington	Victoria Borwick	Conservative	839	14
Kettering	Philip Hollobone	Conservative	394	9
Kingston and Surbiton	Michael Berry	Conservative	321	7
Kingston upon Hull East	Karl Turner	Labour	370	8
Kingston upon Hull North	Diana Johnson	Labour	421	9
Kingston upon Hull West and Hessle	Alan Johnson	Labour	445	10
Kingswood	Chris Skidmore	Conservative	298	7
Knowsley	George Howarth	Labour	245	5
Lancaster and Fleetwood	Catherine Smith	Labour	358	8
Leeds Central	Hilary Benn	Labour	377	8
Leeds East	Richard Burgon	Labour	312	7
Leeds North East	Fabian Hamilton	Labour	280	6
Leeds North West	Greg Mulholland	Liberal Democrat	337	8
Leeds West	Rachel Reeves	Labour	313	7
Leicester East	Keith Vaz	Labour	279	6
Leicester South	Jonathan Ashworth	Labour and Co-operative	393	8
Leicester West	Liz Kendall	Labour	496	10
Leigh	Andy Burnham	Labour	455	10
Lewes	Maria Caulfield	Conservative	245	6
Lewisham East	Heidi Alexander	Labour	730	13
Lewisham West and Penge	Jim Dowd	Labour	693	13
Lewisham, Deptford	Vicky Foxcroft	Labour	759	13
Leyton and Wanstead	John Cryer	Labour	498	10
Lichfield	Michael Fabricant	Conservative	166	4
Lincoln	Karl McCartney	Conservative	384	9
Liverpool, Riverside	Louise Ellman	Labour and Co-operative	602	11
Liverpool, Walton	Steven Rotheram	Labour	505	10

Liverpool, Wavertree	Luciana Berger	Labour and Co-operative	465	10
Liverpool, West Derby	Stephen Twigg	Labour and Co-operative	490	10
Loughborough	Nicky Morgan	Conservative	304	7
Louth and Horncastle	Victoria Atkins	Conservative	307	7
Ludlow	Philip Dunne	Conservative	177	4
Luton North	Kelvin Hopkins	Labour	653	13
Luton South	Gavin Shaker	Labour and Co-operative	653	13
Macclesfield	David Rutley	Conservative	378	9
Maidenhead	Theresa May	Conservative	234	5
Maidstone and The Weald	Helen Grant	Conservative	174	4
Makerfield	Yvonne Fovargue	Labour	392	9
Maldon	John Whittingdale	Conservative	262	6
Manchester Central	Lucy Powell	Labour and Co-operative	790	15
Manchester, Gorton	Gerald Kaufman	Labour	820	16
Manchester, Withington	Jeff Smith	Labour	728	15
Mansfield	Alan Meale	Labour	312	7
Meon Valley	George Hollingbery	Conservative	357	9
Meriden	Caroline Spelman	Conservative	369	8
Mid Bedfordshire	Nadine Dorries	Conservative	293	7
Mid Derbyshire	Pauline Latham	Conservative	105	3
Mid Dorset and North Poole	Michael Tomlinson	Conservative	87	2
Mid Norfolk	George Freeman	Conservative	162	4
Mid Sussex	Nicholas Soames	Conservative	160	4
Mid Worcestershire	Nigel Huddleston	Conservative	252	6
Middlesbrough	Andy McDonald	Labour	719	14
Middlesbrough South and East Cleveland	Tom Blenkinsop	Labour	486	11
Milton Keynes North	Mark Lancaster	Conservative	293	7
Milton Keynes South	Iain Stewart	Conservative	230	5
Mitcham and Morden	Siobhain McDonagh	Labour	207	4
Mole Valley	Paul Beresford	Conservative	175	4
Morecambe and Lunesdale	David Morris	Conservative	361	8
Morley and Outwood	Andrea Jenkyns	Conservative	293	7
New Forest East	Julian Lewis	Conservative	321	8
New Forest West	Desmond Swayne	Conservative	303	7
Newark	Robert Jenrick	Conservative	351	8
Newbury	Richard Benyon	Conservative	336	8
Newcastle Upon Tyne Central	Chi Onwurah	Labour	467	10
Newcastle Upon Tyne East	Nicho Brown	Labour	360	8
Newcastle Upon Tyne North	Catherine McKinnell	Labour	215	5
Newcastle-Under-Lyme	Paul Farrelly	Labour	227	5
Newton Abbot	Anne-Marie Morris	Conservative	231	5
Normanton, Pontefract and Castleford	Yvette Cooper	Labour	542	12
North Cornwall	Scott Mann	Conservative	267	6
North Devon	Peter Heaton-Jones	Conservative	183	4

North Dorset	Simon Hoare	Conservative	102	2
North Durham	Kevan Jones	Labour	392	9
North East Bedfordshire	Alistair Burt	Conservative	247	6
North East Cambridgeshire	Steve Barclay	Conservative	289	7
North East Derbyshire	Natascha Engel	Labour	222	5
North East Hampshire	Ranil Jayawardena	Conservative	201	5
North East Hertfordshire	Oliver Heald	Conservative	344	8
North East Somerset	Jacob Rees-Mogg	Conservative	125	3
North Herefordshire	Bill Wiggin	Conservative	281	6
North Norfolk	Norman Lamb	Liberal Democrat	247	5
North Shropshire	Owen Paterson	Conservative	278	6
North Somerset	Liam Fox	Conservative	156	4
North Swindon	Justin Tomlinson	Conservative	250	6
North Thanet	Roger Gale	Conservative	281	7
North Tyneside	Mary Glindon	Labour	335	8
North Warwickshire	Craig Tracey	Conservative	307	7
North West Cambridgeshire	Shailesh Vara	Conservative	271	6
North West Durham	Pat Glass	Labour	452	10
North West Hampshire	Kit Malthouse	Conservative	356	8
North West Leicestershire	Andrew Bridgen	Conservative	354	8
North West Norfolk	Henry Bellingham	Conservative	342	8
North Wiltshire	James Gray	Conservative	131	3
Northampton North	Michael Ellis	Conservative	457	10
Northampton South	David Mackintosh	Conservative	418	10
Norwich North	Chloe Smith	Conservative	337	8
Norwich South	Clive Lewis	Labour	560	12
Nottingham East	Christopher Leslie	Labour and Co-operative	804	16
Nottingham North	Graham Allen	Labour	737	15
Nottingham South	Lilian Greenwood	Labour	713	14
Nuneaton	Marcus Jones	Conservative	360	8
Old Bexley and Sidcup	James Brokenshire	Conservative	331	7
Oldham East and Saddleworth	Debbie Abrahams	Labour	469	10
Oldham West and Royton	Jim McMahon	Labour	448	9
Orpington	Jo Johnson	Conservative	492	11
Oxford East	Andrew Smith	Labour	278	6
Oxford West and Abingdon	Nicola Blackwood	Conservative	155	4
Pendle	Andrew Stephenson	Conservative	498	10
Penistone and Stocksbridge	Angela Smith	Labour	216	5
Penrith and The Border	Rory Stewart	Conservative	256	6
Peterborough	Stewart Jackson	Conservative	399	9
Plymouth, Moor View	Johnny Mercer	Conservative	244	5
Plymouth, Sutton and Devonport	Oliver Colvile	Conservative	253	6
Poole	Robert Syms	Conservative	184	5
Poplar and Limehouse	Jim Fitzpatrick	Labour	975	14
Portsmouth North	Penny Mordaunt	Conservative	246	6

Portsmouth South	Flick Drummond	Conservative	458	10
Preston	Mark Hendrick	Labour and Co-operative	515	11
Pudsey	Stuart Andrew	Conservative	218	5
Putney	Justine Greening	Conservative	740	13
Rayleigh and Wickford	Mark Francois	Conservative	259	6
Reading East	Rob Wilson	Conservative	289	7
Reading West	Alok Sharma	Conservative	331	7
Redcar	Anna Turley	Labour and Co-operative	344	7
Redditch	Karen Lumley	Conservative	283	6
Reigate	Crispin Blunt	Conservative	177	4
Ribble Valley	Nigel Evans	Conservative	301	7
Richmond (Yorks)	Rishi Sunak	Conservative	138	3
Richmond Park	Zac Goldsmith	Conservative	291	7
Rochdale	Simon Danczuk	Labour	606	12
Rochester and Strood	Kelly Tolhurst	Conservative	218	5
Rochford and Southend East	James Duddridge	Conservative	547	12
Romford	Andrew Rosindell	Conservative	356	8
Romsey and Southampton North	Caroline Nokes	Conservative	348	8
Rossendale and Darwen	Jake Berry	Conservative	420	9
Rother Valley	Kevin Barron	Labour	564	12
Rotherham	Sarah Champion	Labour	478	10
Rugby	Mark Pawsey	Conservative	227	5
Ruislip, Northwood and Pinner	Nick Hurd	Conservative	385	8
Runnymede and Weybridge	Philip Hammond	Conservative	190	4
Rushcliffe	Kenneth Clarke	Conservative	368	9
Rutland and Melton	Alan Duncan	Conservative	358	8
Saffron Walden	Alan Haselhurst	Conservative	327	8
Salford and Eccles	Rebecca Long-Bailey	Labour	328	7
Salisbury	John Glen	Conservative	168	4
Scarborough and Whitby	Robert Goodwill	Conservative	372	8
Scunthorpe	Nic Dakin	Labour	293	7
Sedgefield	Phil Wilson	Labour	414	9
Sefton Central	Bill Esterson	Labour	400	9
Selby and Ainsty	Nigel Adams	Conservative	115	3
Sevenoaks	Michael Fallon	Conservative	189	5
Sheffield Central	Paul Blomfield	Labour	407	9
Sheffield South East	Clive Betts	Labour	248	6
Sheffield, Brightside and Hillsborough	Gill Furniss	Labour	427	9
Sheffield, Hallam	Nick Clegg	Liberal Democrat	222	5
Sheffield, Heeley	Louise Haigh	Labour	216	5
Sherwood	Mark Spencer	Conservative	265	6
Shipley	Philip Davies	Conservative	431	9
Shrewsbury and Atcham	Daniel Kawczynski	Conservative	282	7
Sittingbourne and Sheppey	Gordon Henderson	Conservative	203	5
Skipton and Ripon	Julian Smith	Conservative	160	4

Sleaford and North Hykeham	Stephen Phillips	Conservative	231	6
Slough	Fiona Mactaggart	Labour	558	11
Solihull	Julian Knight	Conservative	190	5
Somerton and Frome	David Warburton	Conservative	83	2
South Basildon and East Thurrock	Stephen Metcalfe	Conservative	385	9
South Cambridgeshire	Heidi Allen	Conservative	227	6
South Derbyshire	Heather Wheeler	Conservative	208	5
South Dorset	Richard Drax	Conservative	183	4
South East Cambridgeshire	Lucy Frazer	Conservative	240	6
South East Cornwall	Sheryll Murray	Conservative	217	5
South Holland and The Deepings	John Hayes	Conservative	274	6
South Leicestershire	Alberto Costa	Conservative	251	6
South Norfolk	Richard Bacon	Conservative	206	5
South Northamptonshire	Andrea Leadsom	Conservative	351	8
South Ribble	Seema Kennedy	Conservative	319	7
South Shields	Emma Lewell-Buck	Labour	229	5
South Staffordshire	Gavin Williamson	Conservative	152	4
South Suffolk	James Cartlidge	Conservative	158	4
South Swindon	Robert Buckland	Conservative	267	6
South Thanet	Craig Mackinlay	Conservative	154	4
South West Bedfordshire	Andrew Selous	Conservative	325	7
South West Devon	Gary Streeter	Conservative	129	3
South West Hertfordshire	David Gauke	Conservative	243	6
South West Norfolk	Elizabeth Truss	Conservative	357	8
South West Surrey	Jeremy Hunt	Conservative	198	5
South West Wiltshire	Andrew Murrison	Conservative	127	3
Southampton, Itchen	Royston Smith	Conservative	275	6
Southampton, Test	Alan Whitehead	Labour	384	8
Southend West	David Amess	Conservative	422	10
Southport	John Pugh	Liberal Democrat	338	8
Spelthorne	Kwasi Kwarteng	Conservative	307	7
St Albans	Anne Main	Conservative	265	6
St Austell and Newquay	Steve Double	Conservative	266	6
St Helens North	Conor McGinn	Labour	237	5
St Helens South and Whiston	Marie Rimmer	Labour	232	5
St Ives	Derek Thomas	Conservative	357	8
Stafford	Jeremy Lefroy	Conservative	171	4
Staffordshire Moorlands	Karen Bradley	Conservative	241	6
Stalybridge and Hyde	Jonathan Reynolds	Labour and Co-operative	420	9
Stevenage	Stephen McPartland	Conservative	219	5
Stockport	Ann Coffey	Labour	334	8
Stockton North	Alex Cunningham	Labour	413	9
Stockton South	James Wharton	Conservative	287	7
Stoke-On-Trent Central	Tristram Hunt	Labour	368	8
Stoke-On-Trent North	Ruth Smeeth	Labour	370	8

Stoke-On-Trent South	Rob Ffello	Labour	338	8
Stone	Bill Cash	Conservative	172	4
Stourbridge	Margot James	Conservative	435	10
Stratford-On-Avon	Nadhim Zahawi	Conservative	242	6
Streatham	Chuka Umunna	Labour	1015	17
Stretford and Urmston	Kate Green	Labour	441	10
Stroud	Neil Carmichael	Conservative	208	5
Suffolk Coastal	Therese Coffey	Conservative	160	4
Sunderland Central	Julie Elliott	Labour	439	10
Surrey Heath	Michael Gove	Conservative	212	5
Sutton and Cheam	Paul Scully	Conservative	241	5
Sutton Coldfield	Andrew Mitchell	Conservative	554	12
Tamworth	Christopher Pincher	Conservative	232	5
Tatton	George Osborne	Conservative	374	9
Taunton Deane	Rebecca Pow	Conservative	132	3
Telford	Lucy Allan	Conservative	179	4
Tewkesbury	Laurence Robertson	Conservative	254	6
The Cotswolds	Geoffrey Clifton-Brown	Conservative	221	5
The Wrekin	Mark Pritchard	Conservative	198	5
Thirsk and Malton	Kevin Hollinrake	Conservative	126	3
Thornbury and Yate	Luke Hall	Conservative	324	8
Thurrock	Jackie Doyle-Price	Conservative	395	9
Tiverton and Honiton	Neil Parish	Conservative	216	5
Tonbridge and Malling	Tom Tugendhat	Conservative	117	3
Tooting	Rosena Allin-Khan	Labour	622	11
Torbay	Kevin Foster	Conservative	250	6
Torrige and West Devon	Geoffrey Cox	Conservative	160	4
Totnes	Sarah Wollaston	Conservative	205	5
Tottenham	David Lammy	Labour	927	16
Truro and Falmouth	Sarah Newton	Conservative	266	6
Tunbridge Wells	Greg Clark	Conservative	143	4
Twickenham	Tania Mathias	Conservative	240	6
Tynemouth	Alan Campbell	Labour	365	8
Uxbridge and South Ruislip	Boris Johnson	Conservative	386	8
Vauxhall	Kate Hoey	Labour	1001	15
Wakefield	Mary Creagh	Labour	493	11
Wallasey	Angela Eagle	Labour	347	8
Walsall North	David Winnick	Labour	598	12
Walsall South	Valerie Vaz	Labour	615	13
Walthamstow	Stella Creasy	Labour and Co-operative	620	12
Wansbeck	Ian Lavery	Labour	327	7
Wantage	Ed Vaizey	Conservative	238	6
Warley	John Spellar	Labour	631	13
Warrington North	Helen Jones	Labour	366	8
Warrington South	David Mowat	Conservative	278	7

Warwick and Leamington	Chris White	Conservative	278	7
Washington and Sunderland West	Sharon Hodgson	Labour	375	8
Watford	Richard Harrington	Conservative	232	5
Waveney	Peter Aldous	Conservative	308	7
Wealden	Nus Ghani	Conservative	307	7
Weaver Vale	Graham Evans	Conservative	389	9
Wellingborough	Peter Bone	Conservative	389	9
Wells	James Heapey	Conservative	99	2
Welwyn Hatfield	Grant Shapps	Conservative	233	5
Wentworth and Dearne	John Healey	Labour	419	9
West Bromwich East	Tom Watson	Labour	570	12
West Bromwich West	Adrian Bailey	Labour and Co-operative	563	12
West Dorset	Oliver Letwin	Conservative	98	2
West Ham	Lyn Brown	Labour	837	14
West Lancashire	Rosie Cooper	Labour	458	10
West Suffolk	Matthew Hancock	Conservative	148	4
West Worcestershire	Harriett Baldwin	Conservative	209	5
Westminster North	Karen Buck	Labour	582	10
Westmorland and Lonsdale	Tim Farron	Liberal Democrat	351	8
Weston-Super-Mare	John Penrose	Conservative	315	7
Wigan	Lisa Nandy	Labour	482	10
Wimbledon	Stephen Hammond	Conservative	215	5
Winchester	Steve Brine	Conservative	189	5
Windsor	Adam Afriyie	Conservative	189	4
Wirral South	Alison McGovern	Labour	270	6
Wirral West	Margaret Greenwood	Labour	280	7
Witham	Priti Patel	Conservative	305	7
Witney	Robert Courts	Conservative	225	5
Woking	Jonathan Lord	Conservative	248	6
Wokingham	John Redwood	Conservative	282	7
Wolverhampton North East	Emma Reynolds	Labour	512	10
Wolverhampton South East	Pat McFadden	Labour	495	10
Wolverhampton South West	Rob Marris	Labour	275	6
Worcester	Robin Walker	Conservative	214	5
Workington	Sue Hayman	Labour	262	6
Worsley and Eccles South	Barbara Keeley	Labour	274	6
Worthing West	Peter Bottomley	Conservative	205	5
Wycombe	Steve Baker	Conservative	236	6
Wyre and Preston North	Ben Wallace	Conservative	341	8
Wyre Forest	Mark Garnier	Conservative	265	6
Wythenshawe and Sale East	Mike Kane	Labour	576	12
Yeovil	Marcus Fysh	Conservative	112	3
York Central	Rachael Maskell	Labour and Co-operative	202	5
York Outer	Julian Sturdy	Conservative	152	4

