

Bulletin of changes to local authority arrangements, areas and names in England Orders and changes made by the Government and councils between 1 April 2009 and 31 March 2010

www.communities.gov.uk	


Bulletin of changes to local authority arrangements, areas and names in England Orders and changes made by the Government and councils between 1 April 2009 and 31 March 2010 Department for Communities and Local Government Eland House Bressenden Place London SW1E 5DU Telephone: 030 3444 0000 Website: www.communities.gov.uk

© Crown Copyright, 2011

Copyright in the typographical arrangement rests with the Crown.

This publication, excluding logos, may be reproduced free of charge in any format or medium for research, private study or for internal circulation within an organisation. This is subject to it being reproduced accurately and not used in a misleading context. The material must be acknowledged as Crown copyright and the title of the publication specified.

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit <u>http://www.nationalarchives.gov.uk/doc/open-government-licence/</u> or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or e-mail: <u>psi@nationalarchives.gsi.gov.uk</u>.

If you require this publication in an alternative format please email <u>alternativeformats@communities.gsi.gov.uk</u>

DCLG Publications Tel: 030 0123 1124 Fax: 030 0123 1125

Email: product@communities.gsi.gov.uk Online via the website: www.communities.gov.uk

June 2011

ISBN: 978 1 4098 2999 7

Contents

Part A

Changes effected by order of the Secretary of State under the Local Government and Rating Act 1997		
1.	Order resulting from district review carried out under Section 9	5
Pa	rt B	
	anges effected by local authorities' action or Order as notified to the cretary of State	6
1.	Resolution to change to whole council elections	6
2.	Order made under section 95 of the Local Government and Public Involvement in Health Act 2007 amending electoral arrangements in parish councils	6
3.	Order made under section 91 of the Local Government and Public Involvement in Health Act 2007 grouping parishes councils	7
4.	Orders made under section 88 of the Local Government and Public Involvement in Health Act 2007 giving effect to boundary changes and electoral arrangements	8
5.	Orders made under section 87 of the Local Government and Public Involvement in Health Act 2007 giving effect to the constitution of new parishes	9
6.	Notices under section 75 of the Local Government and Public Involvement in Health Act 2007 giving effect to alternative styles	11
7.	Order made under section 59 of the Local Government and Public Involvement in Health Act 2007 to change the name of a district/county ward	11
8.	Orders made under section 91 of the Local Government Act 1972 making temporary appointments to parish councils	12
9.	Notices under section 75 of the Local Government Act 1972 changing the name of a parish	12

Annex A	13
All Orders and changes by County area	
Annex B	17
Orders creating new parishes	
Annex C	18
Orders abolishing a parish	
Annex D	19
Orders made under the Local Government and Public Involvement in Healt	th

Orders made under the Local Government and Public Involvement in Health Act 2007

Part A

Changes effected by order of the Secretary of State under the Local Government and Rating Act 1997

There is one order made by the Secretary of State, which give effect to recommendations made following a district review carried out under section 9 of the Local Government and Rating Act 1997

The Huntingdonshire (Parishes) Order 2009 - S.I. 2009 No. 2091

This order abolished the existing parishes of Eynesbury Hardwicke and St Neots Rural, created a new parish of Wyton-on-the-Hill and amalgamated the parishes of Hamerton and Steeple Gidding to create a new parish of Hamerton and Steeple Gidding; amalgamated the parishes of Offord Cluny and Offord D'Arcy to create a new parish of Offord Cluny and Offord D'Arcy and amalgamated the parishes of Tetworth and Waresley to create a new parish of Waresley-cum-Tetworth. The order directed the Huntingdonshire District Council to establish parish councils for each of the new parishes. The order also transferred areas between the parishes of Abbots Ripton. Abbotsley, Alconbury, Buckden, Bury, Ellington, Eynesbury Hardwicke, Fenstanton, Hail Weston, Hemingford Abbots, Hemingford Grey, Holywellcum-Needingworth, Houghton and Wyton, Huntingdon, Kimbolton, Little Paxton, Offord Cluny, Old Hurst, Pidley cum Fenton, Ramsey, Saint Ives, Somersham, Spaldwick, St Neots, St Neots Rural, Stow Longa, The Stukeleys, Warboys, Wistow, Wood Walton, Woodhurst, Wyton-on-the-Hill. The order was made on 29 July 2009 and came into effect on 1 April 2010.

Part B

Changes effected by local authorities' action or order as notified to the Secretary of State

1. There are three resolutions to move to a system of whole council elections

Barrow-In-Furness Borough Council

On 21 April 2009 the Barrow-in-Furness Borough Council resolved to move from holding elections by thirds to holding whole council elections. This change will come into effect on the usual election day in 2011.

Swale Borough Council

On 18 March 2010 the Swale Borough Council resolved to move from holding elections by thirds to holding whole council elections. This change will come into effect on the usual election day in 2011.

The District of Waveney (Whole Council Elections) Order 2010

On the 25 March 2010 the Waveney District Council resolved to move from holding elections by thirds to holding whole council elections. The order was made on 25 March 2010. This change will come into effect on the usual election day in 2011.

2. There are seven orders made under section 95 of the Local Government and Public Involvement in Health Act 2007 amending electoral arrangements in parish councils

The Parish of Fenstanton (Councillors) Order 2010 (The Huntingdonshire District Council)

This order reduces the number of councillors for the parish of Fenstanton from 15 to 13. The order was made on 24 March 2010 and will come into effect on 5 May 2011.

The Parish of Houghton and Wyton (Councillors) Order 2010 (The Huntingdonshire District Council)

This order reduces the number of councillors for the parish of Houghton and Wyton from 13 to 9. The order was made on 24 March 2010 and came into effect on 6 May 2010.

The Parish of Huntingdon (Councillors) Order 2010 (The Huntingdonshire District Council)

This order increases the number of councillors for the parish of Huntingdon from 16 to 19. The order was made on 24 March 2010 and will come into effect on 5 May 2011.

The Parish of Stukeleys (Councillors) Order 2010 (The Huntingdonshire District Council)

This order reduces the number of councillors for the parish of Stukeleys from 13 to 9. The order was made on 24 March 2010 and came into effect on 6 May 2010.

The Parish of St. Ives (Councillors) Order 2010 (The Huntingdonshire District Council)

This order increases the number of councillors for the parish of St. Ives from 16 to 17. The order was made on 24 March 2010 and will come into effect on 3 May 2012.

The Parish of St. Neots (Councillors) Order 2010 (The Huntingdonshire District Council)

This order increases the number of councillors for the parish of St. Neots from 18 to 21. The order was made on 24 March 2010 and will come into effect on 5 May 2011.

The Manchester City Council (Reorganisation of Community Governance) Order 2009

This order reduced the number of councillors for the parish of Ringway from 8 to 5 and changed the ordinary year of elections from 2011 to 2010. The order was made on 4 December 2009 and came into effect on 5 December 2009.

3. There is one order made under section 91 of the Local Government and Public Involvement in Health Act 2007 grouping parishes

The Richmondshire District Council (Reorganisation of Community Governance) (Askrigg and Low Abbotside Parish Council) Order 2010

This order grouped the parish councils of Askrigg and Low Abbotside. The name of the grouped parish council is called The Common Parish Council of Askrigg and Low Abbotside. The order was made on 15 February 2010 and came into effect on 1 April 2010.

4. There are 10 orders, made by local authorities, which give effect to changes to boundaries and electoral arrangements of existing parishes under section 88 of the Local Government and Public Involvement in Health Act 2007

The Arun District Council (Reorganisation of Community Governance) East Preston and Kingston Order 2009

This order makes alterations to the boundaries of the parishes of East Preston and Kingston. The order was made on 8 May 2009 and came into force on 1 April 2010.

The Council of the Borough of Kirklees (Reorganisation of Community Governance) Order 2009

This order makes alterations to the boundaries of the parishes of Holme Valley, Kirkburton, Melthan and the unparished area; and alterations to the wards and number of councillors. The order was made on 15 October 2009 and will come into effect on 1 April 2011.

Offord Cluny and Offord D'Arcy Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

This order establishes a parish council for the parish of Offord Cluny and Offord D'Arcy. The number of councillors for the parish is 11. The order was made on 24 March 2010 and came into effect on 6 May 2010.

The Stockton-on-Tees (Reorganisation of Community Governance) Order 2009

This order makes alterations to the boundaries of the parishes of Castle Leavington, Egglescliffe, Hilton, Kirklevington, Maltby, Preston-on-Tees, Redmarshall, Stillington and Whitton, Yarm and the unparished area. The Order was made on 28 October 2009 and came into effect on 29 October 2009.

The Suffolk Coastal District Council (Reorganisation of Community Governance) (Melton and Ufford) Order 2010

This order makes alterations to the boundaries of the parishes of Melton and Ufford. The order was made on 1 March 2010 and came into effect on 1 April 2010.

The Tonbridge and Malling Borough Council (Reorganisation of Community Governance) Order 2009

This order makes alterations to boundary and ward boundaries of the parishes of Ditton and East Malling & Larkfield; and changes to the number of councillors in the parishes of Birling, Burnham, East Malling & Larkfield, Kings

Hill, Leybourne, Snodland and Wouldham. The order was made on 20 November 2009 and came into effect on 1 April 2010.

Waresley-cum-Tetworth Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

This order establishes a parish council for the parish of Waresley-cum-Tetworth. The number of councillors for the parish is five. The order was made on 24 March 2010 and will come into effect on 5 May 2011.

The Woking Borough Council (Reorganisation of Community Governance) Order 2010

This order abolishes the parish and parish council of Byfleet. The order was made on 24 February 2010 and came into effect on 1 April 2010.

The Wokingham Borough Council (Reorganisation of Community Governance) Order 2010

This order makes alterations to the boundaries of the parish of Barkham and the town of Wokingham. The order was made on 15 January 2010 and will come into effect on 1 April 2011.

The Wyton-on-the-Hill Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

This order establishes a parish council for the parish of Wyton-on-the-Hill. The number of councillors for the parish is seven. The order was made on 24 March 2010 and came into effect on 6 May 2010.

5. There are 10 orders, made by local authorities, which give effect to the constitution of new parishes under section 87 of the Local Government and Public Involvement in Health Act 2007

The Basildon (Reorganisation of Community Governance) Order 2010

This order creates one new parish, called Bowers Gifford and North Benfleet. The order establishes a parish council and electoral arrangements for the new parish. The order was made on 27 January 2010 and came into effect on 1 April 2010.

The Blackburn with Darwen Borough Council (Reorganisation of Community Governance) Order 2009¹

This order creates one new parish, called Darwen. The order establishes a town council and electoral arrangements for the new parish. The order was made on 26 March 2009 and came into effect on 1 April 2009.

¹ This order was made in 2009, but was not received in time for the 2008-09 publication.

The Derbyshire Dales District Council (Community Governance) Parishes of Tissington and Lea Hall Order 2009

This order amalgamates the parishes of Tissington and Lea Hall to created one new parish, namely Tissington and Lea Hall. The order establishes a parish council and electoral arrangements for the new parish. The order was made on 1 April 2009 and came into effect on the same day.

The Eastleigh Borough Council (Reorganisation of Community Governance) (Allbrook) Order 2009

This order creates one new parish, called Allbrook. The order establishes a parish council and electoral arrangements for the new parish. The order was made on 23 November 2009 and came into effect on 24 November 2009.

The Eastleigh Borough Council (Reorganisation of Community Governance) (Chandler's Ford) Order 2009

This order creates one new parish, called Chandler's Ford. The order establishes a parish council and electoral arrangements for the new parish. The order was made on 23 November 2009 and came into effect on 24 November 2009.

The Hart District Council (Reorganisation of Community Governance) Order 2009 (Part One)

This order creates four new parishes, called Church Crookham, Elvetham Heath, Ewshot and Fleet. The order establishes parish councils and electoral arrangements for the new parishes. The order also made changes to the wards and number of councillors in the parishes of Blackwater & Hawley, Crondall and Yateley. The order was made on 15 October 2009 and came into effect on 1 April 2010.

The Peterborough (Reorganisation of Community Governance) Order 2010

This order creates a new parish, called Hampton Hargate and Vale. The order established a parish council and electoral arrangements for the new parish. The order was made on 29 March 2010 and came into effect on 1 April 2010.

The Purbeck District Council (Reorganisation of Community Governance for the Parishes of Affpuddle and Turnerspuddle) Order 2009

This order amalgamates the parishes of Affpuddle and Turnerspuddle to constitute a new parish of Affpuddle and Turnerspuddle. The Order establishes a parish council for the new parish. The order was made on 21 December 2009 and came into effect on 1 April 2010.

The Metropolitan Borough of Solihull (Hockley Heath Parish) (Reorganisation of Community Governance) Order 2009²

This order abolishes the existing parish of Hockley Heath and creates four new parishes, Cheswick Green, Dickens Heath, Hockley Heath and Tidbury Green. The order establishes parish councils for each of the new parishes. The Order was made on 28 January 2009 and came into effect on 1 April 2009.

The Test Valley (Reorganisation of Community Governance) Order 2010

This order creates one new parish, called Andover. The order establishes a parish council and electoral arrangements for the new parish. The order was made on 14 January 2010 and came into effect on 1 April 2010.

6. There is one local authority that has given notice of a change of style under section 75 of the Local Government and Public Involvement in Health Act 2007

Woughton Community Council (Milton Keynes Council)

Woughton Parish Council changed its style to Woughton Community Council. The change came into effect 11 January 2010.

7. There are five local authorities that have given notice to change the name of a district/county ward under section 59 of the Local Government and Public Involvement in Health Act 2007

The City of Brighton and Hove Council³

The name of the electoral ward of Hollingbury and Stanmer has been changed to Hollingdean and Stanmer. The change came into effect on 5 December 2008.

The City of Brighton and Hove Council

The name of the electoral ward of Stanford has been changed to Hove Park. The change came into effect on 22 February 2010.

Cambridgeshire County Council

The name of the electoral division of Godmanchester has been changed to Godmanchester and Huntingdon East and the name of the electoral division of St Neots Eaton Socon has been changed to St Neots Eaton Socon and Eynesbury. The changes came into effect on 23 April 2009.

² This order was made in 2009, but was not received in time for the 2008-09 publication.

³ This notice was made in 2008, but was not received in time for the 2008-09 publication.

Stroud District Council

The name of the electoral ward of Over Stroud has been changed to Randwick, Whiteshill and Ruscombe. The change came into effect on 24 July 2009.

Wandsworth Borough Council

The name of the electoral ward of Roehampton has been changed to Roehampton and Putney Heath. The change came into effect on 10 February 2010.

8. There are three orders made under section 91 of the Local Government Act 1972 making temporary appointments to parish councils

Cridling Stubbs Parish Council (Temporary Appointment of Parish Councillors) Order 2009 (Selby District Council)

This order was made on 15 July 2009 and made temporary appointments to the Cridling Stubbs Parish Council.

Forest Heath District Council (Appointment of Parish Councillors to Icklingham Parish Council) Order 2010

This order was made on 26 February 2010 and made temporary appointments to the Icklingham Parish Council.

Borough of Swindon Parish of Hannington (Appointment of Temporary Councillors) Order 2009

This order was made on 13 November 2009 and made temporary appointments to the Hannington Parish Council.

9. Notices of the change of name of a parish as notified to the Secretary of State under section 75 of the Local Government Act 1972

County	District/Borough	Parish	New Name	Effective
Buckinghamshire	Wycombe	Great	Great and	16
		and	Little Kimble	November
		Little	cum Marsh	2009
		Kimble		
North Yorkshire	Harrogate	Pannal	Beckwithshaw	3 March
	_			2010

Annex A

All Orders and changes by County area

BERKSHIRE

The Wokingham Borough Council (Reorganisation of Community Governance) Order 2010

CAMBRIDGESHIRE

The Cambridgeshire County Council Notice amending division names

Parish of Fenstanton (Councillors) Order 2010 (Huntingdonshire District Council)

Parish of Houghton and Wyton (Councillors) Order 2010 (Huntingdonshire District Council)

Parish of Huntingdon (Councillors) Order 2010 (Huntingdonshire District Council)

The Huntingdonshire (Parishes) Order 2009 No. 2091

Offord Cluny and Offord D'Arcy Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

The Peterborough (Reorganisation of Community Governance) Order 2010

Parish of St. Ives (Councillors) Order 2010 (Huntingdonshire District Council)

Parish of St. Neots (Councillors) Order 2010 (Huntingdonshire District Council)

Parish of the Stukeleys (Councillors) Order 2010 (Huntingdonshire District Council)

Waresley-cum-Tetworth Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

Wyton-on-the-Hill Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

CUMBRIA

Barrow-in-Furness Borough Council Notice changing to whole council elections

DERBYSHIRE

The Derbyshire Dales District Council (Community Governance) Parishes of Tissington and Lea Hall Order 2009

DORSET

The Purbeck District Council (Reorganisation of Community Governance for the Parishes of Affpuddle and Turnerspuddle) Order 2009

DURHAM

The Stockton-on-Tees (Reorganisation of Community Governance) Order 2009

EAST SUSSEX

The City of Brighton and Hove Council 2008 Notice amending ward name

The City of Brighton and Hove Council 2010 Notice amending ward name

ESSEX

The Basildon (Reorganisation of Community Governance) Order 2010

GLOUCESTERSHIRE

Stroud District Council Notice amending ward name

GREATER MANCHESTER

The Manchester City Council (Reorganisation of Community Governance) Order 2009

HAMPSHIRE

The Eastleigh Borough Council (Reorganisation of Community Governance) (Allbrook) Order 2009

The Eastleigh Borough Council (Reorganisation of Community Governance) (Chandler's Ford) Order 2009

The Hart District Council (Reorganisation of Community Governance) Order 2009

The Test Valley (Reorganisation of Community Governance) Order 2010

KENT

Swale Borough Council Notice changing to whole council elections

The Tonbridge and Malling Borough Council (Reorganisation of Community Governance) Order 2009

LANCASHIRE

The Blackburn with Darwen Borough Council (Reorganisation of Community Governance) Order 2009

LONDON

Wandsworth Borough Council Notice amending ward name

NORTH YORKSHIRE

Cridling Stubbs Parish Council (Temporary Appointment of Parish Councillors) Order 2009 (Selby District Council)

The Richmondshire District Council (Reorganisation of Community Governance) (Askrigg and Low Abbotside Parish Council) Order 2010

SUFFOLK

Forest Heath District Council (Appointment of Parish Councillors to Icklingham Parish Council) Order 2010

The Suffolk Coastal District Council (Reorganisation of Community Governance) (Melton and Ufford) Order 2010

The District of Waveney (Whole Council Elections) Order 2010

SURREY

The Woking Borough Council (Reorganisation of Community Governance) Order 2010

WEST MIDLANDS

The Metropolitan Borough of Solihull (Hockley Heath Parish) (Reorganisation of Community Governance) Order 2009

WEST SUSSEX

The Arun District Council (Reorganisation of Community Governance) East Preston and Kingston Order 2009

WEST YORKSHIRE

The Council of the Borough of Kirklees (Reorganisation of Community Governance) Order 2009

WILTSHIRE

Borough of Swindon Parish of Hannington (Appointment of Temporary Councillor) Order 2009

Annex B

Orders creating new parishes

The Basildon (Reorganisation of Community Governance) Order 2010

The Blackburn with Darwen Borough Council (Reorganisation of Community Governance) Order 2009

The Derbyshire Dales District Council (Community Governance) Parishes of Tissington and Lea Hall Order 2009

The Eastleigh Borough Council (Reorganisation of Community Governance) (Allbrook) Order 2009

The Eastleigh Borough Council (Reorganisation of Community Governance) (Chandler's Ford) Order 2009

The Hart District Council (Reorganisation of Community Governance) Order 2009 (Part One)

The Huntingdonshire (Parishes) Order 2009 No. 2091

The Peterborough (Reorganisation of Community Governance) Order 2010

The Purbeck District Council (Reorganisation of Community Governance for the Parishes of Affpuddle and Turnerspuddle) Order 2009

The Metropolitan Borough of Solihull (Hockley Heath Parish) (Reorganisation of Community Governance) Order 2009

The Test Valley (Reorganisation of Community Governance) Order 2010

Annex C

Orders abolishing whole parishes and parishes that have been abolished with their areas amalgamated with other parishes

The Derbyshire Dales District Council (Community Governance) Parishes of Tissington and Lea Hall Order 2009

The Huntingdonshire (Parishes) Order 2009 No. 2091

The Purbeck District Council (Reorganisation of Community Governance for the Parishes of Affpuddle and Turnerspuddle) Order 2009

The Metropolitan Borough of Solihull (Hockley Heath Parish) (Reorganisation of Community Governance) Order 2009

The Woking Borough Council (Reorganisation of Community Governance) Order 2010

Annex D

Orders and Regulations made under the Local Government and Public Involvement in Health Act 2007

2009

The Arun District Council (Reorganisation of Community Governance) East Preston and Kingston Order 2009

The Blackburn with Darwen Borough Council (Reorganisation of Community Governance) Order 2009

The Derbyshire Dales District Council (Community Governance) Parishes of Tissington and Lea Hall Order 2009

The Eastleigh Borough Council (Reorganisation of Community Governance) (Allbrook) Order 2009

The Eastleigh Borough Council (Reorganisation of Community Governance) (Chandler's Ford) Order 2009

The Hart District Council (Reorganisation of Community Governance) Order 2009 (Part One)

The Huntingdonshire (Parishes) Order 2009 No. 2091

The Council of the Borough of Kirklees (Reorganisation of Community Governance) Order 2009

The Manchester City Council (Reorganisation of Community Governance) Order 2009

The Purbeck District Council (Reorganisation of Community Governance for the Parishes of Affpuddle and Turnerspuddle) Order 2009

Cridling Stubbs Parish Council (Temporary Appointment of Parish Councillors) Order 2009 (The Selby District Council)

The Metropolitan Borough of Solihull (Hockley Heath Parish) (Reorganisation of Community Governance) Order 2009

The Stockton-On-Tees (Reorganisation of Community Governance) Order 2009

The Tonbridge and Malling Borough Council (Reorganisation of Community Governance) Order 2009

2010

The Basildon (Reorganisation of Community Governance) Order 2010

Parish of Fenstanton (Councillors) Order 2010 (Huntingdonshire District Council)

Houghton and Wyton (Councillors) Order 2010 (Huntingdonshire District Council)

Parish of Huntingdon (Councillors) Order 2010 (Huntingdonshire District Council)

Offord Cluny and Offord D'Arcy Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

The Peterborough (Reorganisation of Community Governance) Order 2010

The Richmondshire District Council (Reorganisation of Community Governance) Askrigg and Low Abbotside Parish Council) Order 2010

Parish of St. Ives (Councillors) Order 2010 (Huntingdonshire District Council)

Parish of St. Neots (Councillors) Order 2010 (Huntingdonshire District Council)

Parish of the Stukeleys (Councillors) Order 2010 (Huntingdonshire District Council

The Suffolk Coastal District Council (Reorganisation of Community Governance) (Melton and Ufford) Order 2010

The Test Valley (Reorganisation of Community Governance) Order 2010

Waresley-cum-Tetworth Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

The District of Waveney (Whole Council Elections) Order 2010

The Woking Borough Council (Reorganisation of Community Governance) Order 2010

The Wokingham Borough Council (Reorganisation of Community Governance) Order 2010

Wyton-on-the-Hill Parish Council (Establishment) Order 2010 (Huntingdonshire District Council)

Department for Communities and Local Government © Crown Copyright, June 2011

ISBN: 978 1 4098 2999 7