

LOCAL GOVERNMENT AND PUBLIC INVOLVEMENT IN HEALTH ACT 2007

The East Dorset District Council (Reorganisation of Community Governance No.5) Order 2015

Made - - - 30 January 2015

Coming into force in accordance with article 1(2)

EAST DORSET DISTRICT COUNCIL (“the council”), in accordance with section 82 of the Local Government and Public Involvement in Health Act 2007 (“the 2007 Act”), has undertaken a community governance review and made recommendations dated 16 December 2014:

The council has decided to give effect to those recommendations and, in accordance with section 93 of the 2007 Act, has consulted with the local government electors and other interested persons and has had regard to the need to secure that community governance reflects the identities and interests of the community and is effective and convenient:

The council, in accordance with section 100 of the 2007 Act, has had regard to guidance issued under that section:

The council makes the following Order in exercise of the powers conferred by sections 86, 98(3) and 240(10) of the 2007 Act.

Citation and commencement

1.—(1) This Order may be cited as the East Dorset District Council (Reorganisation of Community Governance No.5) Order 2015.

(2) Subject to paragraphs (3) and (4) below this Order shall come into force on 1st April 2015.

(3) Article 6 shall come into force on the ordinary day of election of councillors in 2015.

(4) For the purposes of:

(a) this article,

(b) proceedings preliminary or relating to the elections of parish councillors for the parish of Ferndown to be held on the ordinary day of election of councillors in 2015,

this Order shall come into force on the day after that on which it is made.

Interpretation

2. In this Order—

“district” means the district of East Dorset;

“existing” means existing on the date this Order is made;

“map” means the map marked “Map referred to in the East Dorset (Reorganisation of Community Governance No.5) Order 2015” and deposited in accordance with section 96(4) of the 2007 Act: and any reference to a numbered sheet is a reference to the sheet of the map which bears that number;

“ordinary day of election of councillors” has the meaning given by section 37 of the Representation

of the People Act 1983; and

“registration officer” means an officer appointed for the purpose of, and in accordance with, section 8 of the Representation of the People Act 1983.

Effect of Order

3. This Order has effect subject to any agreement under section 99 (agreements about incidental matters) of the Local Government and Public Involvement in Health Act 2007 relevant to any provision of this Order.

Area of the Order

4.—(1) The area affected by this Order is that part of the existing parish of Ferndown indicated in article 7.

(2) Unless otherwise stated in this Order or a related Order of the same date, the existing parish area and electoral arrangements for each of the parishes detailed in paragraph (1) above shall remain unaltered.

Parish elections

5. Elections of all parish councillors for the parish of Ferndown shall be held simultaneously on the ordinary day of election of councillors in 2015.

Wards of the parish of Ferndown and numbers of parish councillors for the parish of Ferndown

6.—(1) The existing wards of the parish of Ferndown shall be abolished.

(2) The parish of Ferndown shall be divided into seven wards which shall be named Ameysford, Ferndown Central, Ferndown Central North, Ferndown Links, Ferndown Links South, Hampreston and Longham, and Stapehill.

(3) Each ward shall comprise the area designated on the map by reference to the name of the ward and demarcated by orange lines.

(4) The number of councillors to be elected for Ameysford ward of the parish of Ferndown shall be three.

(5) The number of councillors to be elected for Ferndown Central ward of the parish of Ferndown shall be three.

(6) The number of councillors to be elected for Ferndown Central North ward of the parish of Ferndown shall be two.

(7) The number of councillors to be elected for Ferndown Links ward of the parish of Ferndown shall be three.

(8) The number of councillors to be elected for Ferndown Links South ward of the parish of Ferndown shall be two.

(9) The number of councillors to be elected for Hampreston and Longham ward of the parish of Ferndown shall be three.

(10) The number of councillors to be elected for Stapehill ward of the parish of Ferndown shall be one.

Alteration of parish areas and the areas of parish wards

7. Each area coloured and designated by a letter on the map and specified in column (1) of Schedule 1 shall cease to be part of the parish and parish ward specified in relation to that area in columns (2) and (3) of the Schedule and shall become part of the parish and parish ward specified in relation to that area in columns (4) and (5) of the Schedule.

Electoral register

8. The registration officer for the district shall make such rearrangement of, or adaptation of, the register of local government electors as may be necessary for the purposes of, and in consequence of, this Order.

Order date

9. 1st April 2015 is the order date for the purposes of the Local Government (Parishes and Parish Councils) (England) Regulations 2008.

The Common SEAL of the EAST DORSET

DISTRICT COUNCIL was hereunto affixed

In the presence of

Authorised Signatory

Dated 30 January 2015

SCHEDULE 1

article 7

ALTERATION OF AREAS OF PARISHES AND PARISH WARDS

<i>Column (1)</i>	<i>Column (2)</i>	<i>Column (3)</i>	<i>Column (4)</i>	<i>Column (5)</i>
<i>Area</i>	<i>Parish from which omitted</i>	<i>Parish ward from which omitted</i>	<i>Parish to which added</i>	<i>Parish ward to which added</i>
"A" (Sheet 1)	Ferndown	Ferndown Links North	Ferndown	Ferndown Central North
"B" (Sheet 1)	Ferndown	Ferndown Links North	Ferndown	Ferndown Central
"C" (Sheet 1)	Ferndown	Ferndown Links North	Ferndown	Ferndown Links
"D" (Sheet 1)	Ferndown	Hampreston	Ferndown	Hampreston and Longham
"E" (Sheet 1)	Ferndown	Longham	Ferndown	Hampreston and Longham
"F" (Sheet 1)	Ferndown	Stapehill East	Ferndown	Stapehill

EXPLANATORY NOTE

(This note is not part of the Order)

This Order gives effect to recommendations made by East Dorset District Council for the alteration of the area of the parish of Ferndown and the number of councillors to be elected for the parish of Ferndown within the district of East Dorset.

The parish of Ferndown will be altered with effect from 1 April 2015. The electoral arrangements apply in respect of parish elections to be held on and after the ordinary day of election of councillors in 2015.

Article 8 obliges the Electoral Registration Officer to make any necessary amendments to the electoral register to reflect the new electoral arrangements.

The map defined in article 2 shows the revised parish of Ferndown. It is available, at all reasonable times, at the offices of East Dorset District Council.