Senedd Regional Election: South Wales Central Region Statement of Persons and Parties Nominated and Notice of Poll Etholiad Rhanbarthol y Senedd: Rhanbarth Canol De Cymru Datganiad am y Personau a Phleidiau a Enwebwyd a Hysbysiad Pleidleisio

A poll will be held on Thursday 6 May 2021 between 7am and 10pm Cynhelir etholiad ar Ddydd Iau 6 Mai 2021 rhwng 7yb a 10yp

The following parties and people have been or stand nominated for election as a member of the Senedd for the above region. Those who no longer stand nominated are listed, but will have a comment in the right hand column.

Mae'r pleidiau a'r bobl ganlynol wedi eu hethol, neu wedi eu henwebu i'w hethol, fel aelod o'r Senedd ar gyfer y rhanbarth uchod. Mae'r rhai nad ydynt bellach wedi eu henwebu wedi eu rhestru, ond bydd sylw yn y golofn ar y dde.

Details of registered parties and party list candidates Manylion pleidiau cofrestredig ac ymgeiswyr rhestr plaid

	many non protata con cor	Tedig ac ynigeiswyr rhestr plaid	
Registered name or description of party Enw cofrestredig neu ddisgrifiad o'r blaid	Names of candidates on party list, in order to be elected Enwau ymgeiswyr ar y rhestr plaid, er mwyn cael eu hethol	Addresses of candidates on party list (or such relevant information as provided in the home address form) Cyfeiriadau'r ymgeiswyr rhestr plaid (neu unrhyw wybodaeth berthnasol a ddarperir ar y ffurflen cyfeiriad cartref)	Details of any party or candidate no longer nominated, with reason why Manylion unrhyw blaid neu ymgeisydd nad yw bellach wedi'i enwebu, gyda rheswm pam
Abolish The Welsh Assembly Party	Lee David Patrick Canning Martyn Ford Munawar Ahmed Mughal Lisa Joy Peregrine Stuart James Field Ian Andrew McLean Lawrence Douglas Gwynn Michael John Hughes	Address in the Cardiff Central Constituency Address in the Monmouth Constituency Address in the Cardiff Central Constituency Address in the Vale of Glamorgan Constituency Address in the Vale of Glamorgan Constituency Address in the Cynon Valley Constituency Address in the Cardiff North Constituency Address in the Cardiff West Constituency	
Britain's Communist Party / Plaid Gomiwnyddol Prydain	Anita Marie Wright Malachi Kwame Walusimbi-Kakembo William Douglas Barton John Graham Lent	Address in the Brecon and Radnorshire Constituency Address in the Cardiff West Constituency Address in the Cardiff Central Constituency Address in the Cynon Valley Constituency	
Ceidwadwyr Cymreig / Welsh Conservatives	Andrew Robert Tudor Davies Joel Stephen James Calum Tudur James Davies Adrian Robson Mia Rhiannon Rees Leighton Owen Rowlands Sean Driscoll Sian-Elin Melbourne	Address in the Vale of Glamorgan Constituency Address in the Pontypridd Constituency Address in the Cardiff South and Penarth Constituency Address in the Cardiff North Constituency Address in the Cardiff South and Penarth Constituency Address in the Vale of Glamorgan Constituency Address in the Cardiff West Constituency Address in the Cardiff North Constituency	
Green Party / Plaid Werdd	Anthony David Slaughter Helen Rose Westhead David Peter Griffin Debra Ann Cooper	Flat 2, 9 Clive Crescent, Penarth, CF64 1AT Address in the Cardiff South and Penarth Constituency 54 Kelston Road, Whitchurch, Cardiff, CF14 2AH Address in the Cardiff North Constituency	
Gwlad – Plaid Annibyniaeth Cymru / Gwlad – The Welsh Independence Party	Karl-James Langford Clem Thomas Angus Hawkins Rosamund Ellis-Evans	1 Canon Street, Barry, Vale of Glamorgan, CF62 7BB Address in the Llanelli Constituency Address in the Vale of Glamorgan Constituency Address in the Vale of Glamorgan Constituency	
No More Lockdowns	Justin Peter Lilley Rita Josefa Darby	Address in the Cardiff South and Penarth Constituency Address in the Cardiff North Constituency	
Plaid Cymru – The Party of Wales	Rhys ab Owen Heledd Fychan Fflur Elin Sahar Al-Faifi Boyd Clack Nasir Adam Julie Williams Ioan Bellin Mohammed Tariq Awan Richard Rhys Grigg	13 Anglesey Street, Canton, Caerdydd, CF5 1QZ 57 Hillside View, Graigwen, Pontypridd, Rhondda Cynon Taf, CF37 2LG 33 Y Stryd Fawr, Tonyrefail, Rhondda Cynon Taf, CF39 8PH Address in the Cardiff North Constituency Address in the Cardiff Central Constituency Address in the Cardiff South and Penarth Constituency 4 Coronation Terrace, Porth, Rhondda Cynon Taf, CF39 9YH Address in the Pontypridd Constituency Address in the Cardiff South and Penarth Constituency 2 Glascoed Cottages, Sully Road, Penarth, Bro Morgannwg, CF64 2TQ	
Propel: Wales Needs Champions / Propel: Mae Cymru Angen Pencampwyr	Neil John McEvoy Steve Robinson Lisa Marie Ford Keith Parry	210 St Fagans Road, Fairwater, Cardiff, CF5 3EW 2 Whitethorne Way, Marshfield, Cardiff, CF3 2TL 41 Gorse Place, Fairwater, Cardiff, CF5 3HQ 29 Falconwood Drive, Cardiff, CF5 4SE	
Reform UK – Changing Politics for Good	Jamie Paul Jenkins Peter Meirion Hopkins Steve Bayliss Michael Lindsay Hancock Alan James Pick	7 Ffordd Dol Y Coed, Llanharan, Rhondda Cynon Taf, CF72 9WA Address in the Cardiff West Constituency Address in the Pontypridd Constituency Address in the Vale of Glamorgan Constituency Address in the Cardiff South and Penarth Constituency	
UKIP Scrap The Assembly / Senedd	Paul Campbell Benjamin Thomas Hanley Dale Clive Gwennap Easton Paul Graham Williams	Address in the Bridgend Constituency Address in the Carmarthen East and Dinefwr Constituency Address in the Brecon and Radnorshire Constituency Address in the Stafford Constituency	
Welsh Labour / Llafur Cymru	Ruba Sivagnanam Dan De'ath Maliika Sandra Kaaba Owain Gruffydd Williams	Address in the Cardiff South and Penarth Constituency 7 Pen-y-Wain Road, Cardiff, CF24 4GB Address in the Cardiff West Constituency Address in the Cardiff North Constituency	

Welsh Liberal Democrats – Put Recovery First / Democratiaid Rhyddfrydol Cymru – Adfywio yw'r flaenoriaeth Welsh Trade Unionist and Socialist Coalition	Rodney Simon Berman Rhys Taylor Sally Anne Stephenson Steven Rohan Michael Rajam Alex Wilson Ross Saunders Beth Webster Mia Susanna Ingmarsdotter Hollsing	11 Roath Court Road, Roath, Cardiff, CF24 3SB Address in the Cardiff North Constituency Address in the Vale of Glamorgan Constituency 23 Llantrisant Road, Pontyclun, Rhondda Cynon Taf, CF72 9DP 3 Forrest Road, Penarth, Vale of Glamorgan, CF64 5BT Address in the Cardiff West Constituency Address in the Cardiff West Constituency Address in the Cynon Valley Constituency	
	Andrew John Wilkes Kevin Martin Gillen	Address in the Cardiff Central Constituency Address in the Vale of Glamorgan Constituency	
Workers Party	Tess Delaney Steve Everett Frank Hinley	Address in the Pembrokeshire and West Carmarthenshire Constituency Address in the Pembrokeshire and West Carmarthenshire Constituency Address in the Pembrokeshire and West Carmarthenshire Constituency	
		ual regional candidates r rhestr ranbarthol unigol	
Name of individual regional candidate Enw ymgeisydd rhestr ranbarthol unigol	Address of individual regional candidate (or such relevant information as provided in the home address form) Cyfeiriad yr ymgeisydd rhestr ranbarthol (neu unrhyw wybodaeth berthnasol a ddarperir ar y ffurflen cyfeiriad cartref) /	Description of individual regional candidate (if any) Disgrifiad o'r ymgeisydd rhestr ranbarthol unigol (os oes un)	If individual regional candidate no longer nominated, reason why Os nad yw'r ymgeisydd rhestr ranbarthol wedi'i enwebu mwyach, y rheswm pam
Coulthard, Alan Terence	Address in the Cardiff South and Penarth Constituency	Independent / Annibynnol	

Dated: 9 April 2021 Debbie Marles Regional Returning Officer

Dyddiad: 9 Ebrill 2021 Debbie Marles

Swyddog Canlyniadau Rhanbarthol