

CALNE AREA COMMITTEE AND PILOT AREA BOARD

Bremhill, Calne, Calne Without, Cherhill,
Compton Bassett, Heddington, and Hilmarton

16th September 2008

Enquiries to: Lisa Pullin
Email: democracy@northwilts.gov.uk
Governance
Monkton Park
Chippenham SN15 1ER
Tel: (01249) 706613

THE PRESS AND PUBLIC ARE WELCOME TO ATTEND THE MEETING

Dear Councillor,

8th September 2008

Your attendance is requested at a meeting of the Calne Area Committee to be held on **Tuesday 16th September 2008** at 7.00pm in the Large Hall, First Floor, Calne Town Hall, The Strand, Calne, SN11 0EN. This will be followed by the first pilot Area Board for this Community Area.

Yours sincerely,

Lisa Pullin
Democratic Services Officer

Councillors:

Charles Boase <i>Vice Chairman</i> (<i>Calne Priestley</i>)	Christine Crisp (<i>Bremhill</i>)	Andrea Pier (<i>Calne Lickhill</i>)	Sarah Still (<i>Lyneham</i>)
Shauna Bodman <i>Chairman</i> (<i>Calne Without</i>)	Ross Henning (<i>Calne Abberd</i>)	Helen Plenty (<i>Calne Quernerford</i>)	Tony Trotman (<i>Calne Chilvester</i>)
Allison Bucknell (<i>Lyneham</i>)	Alan Hill (<i>Calne Marden</i>)	Caroline Ramsey (<i>Calne Lickhill</i>)	

AGENDA FOR CALNE AREA COMMITTEE

1. Apologies for Absence

2. Public Question/Receipt of Petitions

To receive public questions and/or petitions in accordance with the provision of the Council Procedure Rules numbers 11 and 12.

3. Minutes

To approve and sign as a correct record the Minutes of the Meeting held on 22nd July 2008 **(copy attached)**.

4. Chairman's Announcements

5. Declarations of Interest

To receive declarations of interest from Members in respect of any item contained in this Agenda.

6. Calne Community Area Funding Distribution 2008/2009

The purpose of Report No. 6 **(copy attached)** is to consider five applications for 2008/2009 Community Area Award funding; all of which relate directly to issues and priorities identified in the Calne Community Area Plan.

7. Unitary Status Update

The purpose of this item is to receive an update on the Unitary Status for Wiltshire.

8. Appointments to Outside Bodies

The purpose of this item is to enable those Councillors appointed to outside bodies to update the Committee on any topical issues.

A table of appointees is appended below.

Outside Body	Current Representatives
Beverbrook Community Association	Cllr Andrea Pier
Calne Area LYPIG	Cllr Shauna Bodman (Cllr Caroline Ramsey - Deputy)
Calne Area Transport Group	Cllr Tony Trotman
Calne Community Care Planning Group	Cllr Christine Crisp
Calne Heritage Trust Centre	Cllr Tony Trotman
Sands Farm Liaison Committee	Cllr Shauna Bodman

**Calne Town Hall, Calne Town Council
Offices, SN11 0EN**

1:1250

© Crown Copyright. Unauthorised reproduction infringes
Crown Copyright and may lead to prosecution or civil
proceedings. NORTH WILTSHIRE DISTRICT COUNCIL-
100017933 2008

*North
Wiltshire
District
Council*

AREA COMMITTEES AGREED BY COUNCIL ON 16 MAY 2007

DISTRICT WARD NOTE
 In the Chippenham and Calne areas, the District wards include the town name, eg Calne Abberd, and follow the town ward boundaries, apart from:
 Chippenham Park includes Cepen Park North and Central.
 Chippenham Allington includes Cepen Park South.
 Calne Chilwester includes the Calne Without parish ward of Calne Without parish

- = District Ward boundary
DISTRICT WARD NAME
- = Parish boundary
PARISH NAME
- = Parish / Town ward boundary
Parish ward name

Key to wards in Chippenham and Calne

- CHIPPENHAM
- A - Park
- B - Hill Rise
- C - Redland
- D - Allington
- E - Westcroft / Queens
- F - Avon
- G - Monkton Park
- H - London Road
- I - Pewsham
- CALNE
- J - Lickhill
- K - Chilvester
- L - Abberd
- M - Marden
- N - Priestley
- O - Quemerford

© Crown Copyright. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. NORTH WILTSHIRE DISTRICT COUNCIL- 100017933 2008

CALNE COMMUNITY AREA – PILOT AREA BOARD

16th September 2008

Large Hall, First Floor, Calne Town Hall @ 7.00pm

(Following North Wiltshire District Council's Area Committee Meeting)

A G E N D A

1. Area Boards – Development Phase – Task Group Update (10 minutes)

To receive feedback and an update from Cllr Nancy Bryant, Chairman of the Area Board Task Group which met on 7th August 2008. To include progress of issues raised at the Community Discussion and at the Calne Area Committee on 22nd July 2008.

2. Presentation - Wiltshire Fire & Rescue Service (20 minutes)

To receive a presentation from Iain Hunter, Group Manager and Michael Franklin, Relationship Manager from the Wiltshire Fire and Rescue Service on the role of this service and links to the Area Board.

3. Ward/Parish/Town/County Council Update (20 minutes)

An opportunity for District Council Ward Members and Parish/Town/County Council representatives to update the Board on any issues in their locality.

District Council Wards – Bremhill, Calne Abberd, Calne Chilvester, Calne Lickhill, Calne Marden, Calne Priestley, Calne Quemerford, and Calne Without

Parish and Town Councils - Bremhill Parish Council, Calne Town Council, Calne Without Parish Council, Cherhill Parish Council, Compton Bassett Parish Council, Heddington Parish Council, and Hilmarton Parish Council.

Wiltshire County Council – Calne and Calne Without

4. Community Partnership Update (10 minutes)

To receive an update from a representative of the Calne Community Area Partnership.

5. Neighbourhood Policing Update (10 minutes)

To receive an update from Inspector Kate Pain about current Neighbourhood Policing Team issues.

6. Issues to take forward to the next Task Group Meeting (10 minutes)

To consider issues that have been raised during the evening which need to be progressed by the Area Board Task Group at it's next meeting.

For information about the Area Boards project, please contact Jane Vaughan, Project Manager,
Area Boards Development Phase (Calne)

Email: jvaughan@northwilts.gov.uk and/or janevaughan@wiltshire.gov.uk

Telephone: 01249 706447 or Mobile 07900 606933