Informal meeting Group 1 8 July 2014

Committee members present: Councillors Illingworth, Gill, Mrs Bunker and Doody

Also Present: Councillor D Botril (Ashow & Stoneleigh Parish Council, University Ward); Councillor V Owen (Burton Green? Parish Council), Councillor Mrs A Kelsey (Old Milverton and Blackdown Parish Council), Councillor J Lander (Old Milverton and Blackdown Parish Council), Councillor C Smith (Leek Wootton & Guys Cliffe Parish Council) and Councillor B Gifford (Royal Leamington Spa Town Council).

All parties present were reminded that this should not be an exercise about Parish Precept or numbers of residents but about the community, its residents and who it would identify with.

2	ROYAL LEAMINGTON SPA TOWN COUNCIL To recommend aligning the Town Council ward boundaries with the Local Government Boundary Commission for England District wards of	
2		
	Brunswick, Clarendon, Crown, Leam, and Newbold in the town of Royal Leamington Spa.	Agreed
3	To recommend to increase the number of Royal Leamington Spa Town Councillors from 16 to 24 members, with 3 members per ward.	This had been withdrawn and therefore was not approved
4	To recommend including the land of the former North Leamington School site and the new school site currently within Old Milverton and Blackdown joint Parish Council in to the Royal Leamington Spa Manor Town ward. (map reference B)	Agreed a new Revised boundary so that the new developments on the School site are allocated to Royal Leamington Spa Town Manor Ward and the Rural area is retained within the Old Milverton and Blackdown Joint Parish Council.
5	To recommend realigning the Milverton Town ward with the Local Government Boundary Commission for England Milverton District ward and include Range Meadow Close, Hopton Crofts and Guy's Cliffe Avenue currently within the parish of Old Milverton in to the Royal Leamington Spa Milverton Town ward. (map reference C)	Old Milverton Parish Council explained that this was not a sensible

change because the properties were part of our community, which does not follow District Council boundaries. They were worried as this affected the long term viability of the Parish. It will not effect the quality of life or change service provision, but was likely to have an emotional impact. This impacts on about 1/3 of parish.
Royal Leamington Spa Town Council explained that they are part of the Leamington community and will have to link in and use other services in Leamington to access their own small community.
It was not right that the Parish used the houses of this small community to sustain another

				community.
	OLD MILVERTON & B	LACKDOWN joint PAR		
7	7 To recommend warding Old Milverton and Blackdown joint Parish Council, each parish area being a separate parish ward. (map reference G)		kdown joint Parish	Agreed
	Parish Area	Ward Name	No. of Councillors	
	Old Milverton	Old Milverton	3	
	Blackdown	Blackdown	2	
	KENILWORTH TOWN	COUNCIL		
8		al Government Bounda of Abbey and Park Hill in	ry Commission for 1 the town of Kenilworth.	Agreed
9	To recommend realigning the St. John's Town ward with the Local Government Boundary Commission for England St. John's District ward and include the Local Government Boundary Commission for England Kenilworth Town Council Queen's ward in to St. John's Town ward.			Agreed
10	(map reference E) To recommend realignin John's Town ward and t Wootton and Guys Cliffe	he northern boundary o	of the parish of Leek	It was agreed to revise the proposed boundary so that it sat under Wootton Grange, across to the A46 (following the first field boundary south of the cricket club)
11	To recommend realigning Abbey Town ward and re Town ward and the source (map reference 6)	orthern boundary of th	e Kenilworth Park Hill	Agreed
	BURTON GREEN PARI	SH COUNCIL		
12	To recommend to separ Stoneleigh joint Parish (Parish Council. (map re	Council to become a wa		There was discussion as to if the University Ward should be its own Parish, however, the feeling was it wanted to be part of a wider community. While the University
		Item 3 /		was happy to

	ao to Durtan
	go to Burton
	Green Parish,
	Stoneleigh &
	Ashow Parish
	Council
	wanted to
	keep the
	Ward and the
	Ward had a
	closer
	community
	link with
	Stoneleigh
	because of
	the traffic
	impact from
	the University
	on that
	village.
	Burton Green
	Parish were
	happy either
	way.
	Based on
	this, those
	present felt
	the best
	approach was
	for the
	University
	Ward to stay
	with
	Stoneleigh &
	Ashow Parish
	Council

Informal meeting Group 2 9 July 2014

Committee members present Councillors Illingworth, Pratt, Doody and Wreford-Bush.

Others present: Councillor Gifford (Royal Learnington Spa Town Council), Councillors Saul and Delow(Cubbington Parish Council) and the Clerk to Cubbington Parish Council, Mr Inman.

Councillor Pratt declared a personal interest because he lived on one of the roads affected.

All parties present were reminded that this should not be an exercise about Parish Precept or numbers of residents but about the community, its residents and who it would identify with.

	Draft Recommendations	Response of informal meetings		
	ROYAL LEAMINGTON SPA TOWN COUNCIL			
1	To recommend realigning the Manor Town ward with the Local Government Boundary Commission for England Manor District ward and include the New	Recognised as a very difficult and balanced decision.		
	Cubbington area currently within Cubbington Parish Council North ward within the Royal Leamington Spa Manor Town ward. (map reference A)	Cubbington Parish Council highlighted that this would remove 1/3 of the parish population. The expenditure in other wards is financed form 57% of precept received from North Ward (the area concerned)		
		Royal Leamington Spa Town Council highlighted that even with the removal of these properties Cubbington Parish Council would still have more properties than Bishop's Tacbrook Parish Council.		
		The members present were mindful that the aim is to have coterminous boundaries. At the same time they were mindful of the response rate of the first consultation 109 against and 79 for 2 not minding. The second time, 38 objected and a petition against of 104 signatures was received. But no data matching therefore all might be the same people.		
		They were also mindful that the review should ensure that		

decisions are effective and convenient but in doing so ensure that parishes remain viable. If not, alternative arrangements for that Parish Area should be put in place.	
There was no agreement on a recommendation to come forward to the full Committee.	

Informal meeting Group 3 15 July 2014

Committee members present: Councillors Gill, Illingworth, Guest, Mrs Gallagher, Mrs Knight, Mrs Mellor and Mrs Higgins.

Others present: Councillor Heath (Whitnash Town Council), Councillor Mrs Falp (Whitnash), Councillor Leeke (Bishop's Tachbrook Parish Council), Councillor Mrs Murphy (Barford Parish Council) and Councillor Mrs Morrison (Royal Learnington Spa Town Council).

All parties present were reminded that this should not be an exercise about Parish Precept or numbers of residents but about the community, its residents and who it would identify with.

	Draft Recommendations	Response of informal meetings		
	ROYAL LEAMINGTON SPA TOWN COUNCIL			
6	To recommend realigning the Sydenham Town ward with the Local Government Boundary Commission for England Sydenham District ward and include the Whitnash Town Council East ward in to the Royal Leamington Spa Sydenham Town ward. (map reference D)	Following representations and discussions it was agreed that revised boundary for Whitnash should be drawn as its northern boundary along the bridle way running from Church Lane.		
	WARWICK TOWN COUNCIL			
13	To recommend realigning the Town Council ward boundaries with the Local Government Boundary Commission for England District wards of Aylesford, Emscote, Myton & Heathcote, Saltisford and Woodloes in the town of Warwick. Each ward allocated 3 members.	Agreed		
14	To recommend realigning the northern boundary of the Warwick North Town ward (recommended Woodloes Town ward), the northern boundary of the parish of Budbrooke and the southern boundary of the parish of Leek Wootton and Guys Cliffe . (map reference 2)	Agreed		
15	To recommend realigning the northern boundary of the parish of Barford, the north western boundary of the parish of Bishop's Tachbrook and the current south eastern Warwick West Town boundary (recommended Aylesford Town ward) along the M40. (map reference 3)	Agreed		
16	To recommend realigning the north western boundary of the parish of Bishop's Tachbrook and southern boundary of the Warwick South Town ward (recommended Myton & Heathcote Town ward) along the centre of Harbury Lane and Europa Way. (map reference H)	Agreed		
17	To recommend realigning the eastern boundary of the parish of	Agreed		

MYTON & HEATHCOTE WARD	
18 To recommend realigning the south eastern boundary of the Warwick South Town ward (recommended ward Myton & Heathcote) between the Whitnash West Town ward and the north eastern boundary of the parish of Bishop's Tachbrook, along the centre of Heathcote Lane and Othello Avenue. (map reference F)	
 19 To recommend realigning the north western boundary of the parish of Bishop's Tachbrook and the eastern boundary of the Warwick South Town ward (recommended Myton & Heathcote Town ward) along the centre of Miranda Drive from a point where the boundary meets the original boundary at Bolingbroke Drive and in a southerly direction until the original western parish boundary of Bishop's Tachbrook is met at a point on Harbury Lane. (map reference F) WHITNASH TOWN COUNCIL 	t
	ash Town
West Town ward, the southern boundary of the current Whitnash East Town ward (proposed Whitnash South Town ward) and the north eastern boundary of the parish of Bishop's Tachbrook along the centre of Tachbrook Road and Harbury Lane, from a point opposite Othello Avenue. (map reference 5)	il ned that side Farm oproved ng ssion for roperties. ry Lane es a
explain there we logical argum the ind this sit Whitna planni applica provid materi connee direct Whitna childre be driv school doctor	rook Council ned that was no eent for clusion of te in ash. The ng ation ed no ial road ction into ash. All en would ven to and
	nation of r

	applications
	these bring
	back former
	communities of
	Tachbrook
	Mallory and
	Tachbrook
	Episcapy both
	mentioned in
	the doomsday
	book. Grove
	Farm if
	approved
	would include a
	school. The
	Parish would
	then look to
	warding for
	these two sites
	into the Parish.
	Members felt
	that a decision
	could not be
	taken at this
	stage but
	asked for the
	total numbers
	of properties
	affected for
	Whitnash town
	Council to be
	included in the
	final report and
	how that would
	affect (or not
	the) Bishop's
	Tachbrook
	Ward.
L	walu.

Informal meeting Group 4 16 July 2014

Committee members Present: Councillors MacKay, Doody, Pratt, Gill, Illingworth, Mrs Knight .

Draft Recommendations	Response of informal meetings
Polling District Review	
To consider revised polling districts for Warwick District based on the amendments to the Parish/Town Boundaries and Ward Boundaries.	Agreed for officers and bring to the meeting in September for approval