Our recommendations:

The table lists all the divisions we are proposing as part of our final recommendations, along with the number of voters forecasted to be in each division in 2024.

The table also shows the electoral variances for each of the proposed divisions, which tells you how we have delivered electoral equality.

Division Name:	No. of electors per councillor (2024)	Variance from average (%)	Division Name:	No. of electors per councillor (2024)	Variance from average (%)
Aldbourne & Ramsbury	4,675	10%	Melksham Without North & Shurnhold	3,907	-8%
Alderbury & Whiteparish	4,665	10%	Melksham Without West & Rural	3,845	-10%
Amesbury East & Bulford	4,597	8%	Mere	3,875	-9%
Amesbury South	4,176	-2%	Minety	4,117	-3%
Amesbury West	4,593	8%	Nadder Valley	3,811	-10%
Avon Valley	4,253	0%	Old Sarum & Lower Bourne Valley	4,805	13%
Bowerhill	3,990	-6%	Pewsey	4,161	-2%
Box & Colerne	4,171	-2%	Pewsey Vale East	4,547	7%
Bradford-on-Avon North	4,301	1%	Pewsey Vale West	4,272	0%
Bradford-on-Avon South	4,357	2%	Purton	4,668	10%
Brinkworth	3,930	-8%	Redlynch & Landford	3,877	-9%
	4,219	-1%	Royal Wootton Bassett East	4,015	-6%
Bromham, Rowde & Roundway	3,895	-9%	Royal Wootton Bassett North	4,461	5%
By Brook Calne Central	4,023	-6%	Royal Wootton Bassett South & West	4,724	11%
Came Central Calne Chilvester & Abberd	4,109	-3%	Salisbury Bemerton Heath	4,167	-2%
	4,039	-5%	Salisbury Fisherton & Bemerton Village	•	6%
Calne North	4,363	2%	Salisbury Harnham East	4,218	-1%
Calne Rural		-2	Salisbury Harnham West	4,320	1%
Calne South	4,110	3%	Salisbury Milford	4,436	4%
Chippenham Cepen Park & Derriads	4,187	0%	Salisbury St Edmund's	4,381	3%
Chippenham Cepen Park & Hunters	4,241	0 %	Salisbury St Francis & Stratford	4,383	3%
Moon	4.457	-2%	Salisbury St Paul's	4,457	5%
Chippenham Hardenhuish	4,157	0%	Sherston	4,727	11%
Chippenham Hardens & Central	4,252	-4%	Southwick	3,917	-8%
Chippenham Lowden & Rowden	4,076		The Lavingtons	3,977	-7%
Chippenham Monkton	4,294	1% -5%	Tidworth East & Ludgershall South	4,478	5%
Chippenham Pewsham	4,030		Tidworth North & West	4,056	-5%
Chippenham Sheldon	4,323	2% 5%	Till Valley	4,308	1%
Corsham Ladbrook	4,490		Tisbury	3,847	-10%
Corsham Pickwick	4,656	9%	Trowbridge Adcroft	4,253	0%
Corsham Without	4,159	-2%	Trowbridge Central	4,550	7%
Cricklade & Latton	4,245	0%	Trowbridge Drynham	4,086	-4%
Devizes East	4,469	5%	Trowbridge Grove	4,282	1%
Devizes North	3,820	-10%	Trowbridge Lambrok	4,242	0%
Devizes Rural West	3,823	-10%	Trowbridge Park	4,681	10%
Devizes South	4,158	-2%	Trowbridge Paxcroft	4,323	2%
Downton & Ebble Valley	4,152	-2%	Urchfont & Bishops Cannings	4,055	-5%
Durrington	3,971	-7%	Warminster Broadway	4,401	3%
Ethandune	3,965	-7%	Warminster Broadway Warminster East	4,634	8%
Fovant & Chalke Valley	3,805	-11%	Warminster Last Warminster North & Rural	4,357	1%
Hilperton	3,941	-7%	Warminster West	4,595	8%
Holt	3,980	-7%	Westbury East	4,345	2%
Kington	4,307	1%	Westbury North	4,300	1%
Laverstock	4,658	9%	Westbury West		9%
Ludgershall North & Rural	4,363	2%	•	4,652	
Lyneham	4,167	-2%	Wilton	4,119	-3%
Malmesbury	4, 724	11%	Winsley & Westwood	4,112	-3%
Marlborough East	4,576	7%	Winterslow & Upper Bourne Valley	4,379	3%
Marlborough West	4,624	9%	Wylye Valley	4,009	-6%
Melksham East	4,183	-2%			

Average: 4,257

Melksham Forest

Melksham South

4,196

4,128

-1%

The Local Government Boundary Commission for England

October 2019

Summary Report
The full report and detailed maps:
consultation.lgbce.org.uk
www.lgbce.org.uk
@LGBCE

Wiltshire Council

Final recommendations on the new electoral arrangements

Who we are:

- The Local Government Boundary Commission for England is an independent body set up by Parliament.
- We are not part of government or any political party.
- We are accountable to Parliament through a committee of MPs chaired by the Speaker of the House of Commons
- Our main role is to carry out electoral reviews of local authorities throughout England.

Why Wiltshire?

- Wiltshire Council currently has high levels of electoral inequality: some councillors represent many more or many fewer voters than others.
- Therefore the value of your vote, in Wiltshire Council elections, varies depending on where you live in Wiltshire.
- We are seeking to improve levels of electoral equality for local voters

Electoral review:

An electoral review examines and proposes new electoral arrangements for a local authority, including:

- The total number of councillors representing the council's voters ('council size').
- The names, number and boundaries of wards or electoral divisions.
- The number of councillors for each ward or division.

Our proposals:

- Wiltshire Council currently has 98 councillors. Based on the evidence we received, we recommend that **98 councillors** should serve the council in the future.
- We believe our final recommendations meet our statutory criteria to:
- (1) Deliver electoral equality for voters.
- (2) Reflect community interests and identities.
- (3) Promote effective and convenient local government.

Summary of our recommendations

We have made our final recommendations for electoral arrangements in Wiltshire after considering responses given to us by local people in three stages of consultation.

We examined proposals to reduce the total number of councillors for Wiltshire but decided that the size and nature of the county and the way in which the Council operates meant that the current total of 98 should be maintained. We also decided to maintain the pattern of every electoral division being represented by just one councillor, having heard opposition to the idea of larger divisions.

The boundaries of most divisions will change as there are some areas where, because a councillor represents many more people than in other areas, a person's vote can carry less weight. That inequality is likely to get much worse, according to the Council's advice on both ongoing and upcoming housing developments.

Almost 2,000 people wrote to us or signed local petitions, although there wasn't agreement between local people on our proposals or the steps to be taken by us to meet our statutory obligations.

Our final recommendations therefore represent a compromise by finding the best fit of those differing local opinions and legislative constraints. That compromise does not include an attempt to influence the political outcome of local elections.

We have made no changes to the extent of any town or parish, but in some areas we have had to make new provisions for the internal boundaries of town or parish council wards. In responses to our consultations, much reference was made to the extent of Wiltshire's local area boards. Our recommendations do not change local area boards and it is for Wiltshire Council to decide whether to change them in the future.

An outline of the proposals is shown in the map to the right. A detailed report on the recommendations and interactive mapping is available on our website at: www.lgbce.org.uk.

Find out more: consultation.lgbce.org.uk

- view the map of our recommendations down to street level.
- zoom into the areas that interest you most.
- find more guidance on the review process.
- read the full report of our recommendations.

Stage of review	Description		
28 AUGUST - 5 NOVEMBER 2018	Public consultation on new division boundaries		
5 FEBRUARY - 15 APRIL 2019	Public consultation on draft recommendations		
2 JULY - 29 JULY 2019	Further limited consultation		
1 OCTOBER	Publication of final recommendations		
MAY 2021	Subject to parliamentary approval - implementation of new arrangements at local elections		

Overview of final recommendations for Wiltshire Council

View this map online and explore it in more detail at: **consultation.lgbce.org.uk**

Follow us on Twitter: @LGBCE

If you are viewing this page online, click on the map to go straight to our interactive consultation area.

Key:

1	Aldbourne & Ramsbury	51	Melksham Without North &
2	Alderbury & Whiteparish	50	Shurnhold
4	Amesbury East & Bulford	52	Melksham Without West & Rural
5	Amesbury South	53	Mere
	Amesbury West	54	Minety
6	Avon Valley	55	Nadder Valley
7	Bowerhill	56	Old Sarum & Lower Bourne Valley
8	Box & Colerne	57	Pewsey
9	Bradford-on-Avon North	58	Pewsey Vale East
10	Bradford-on-Avon South	59	Pewsey Vale West
11	Brinkworth	60	Purton
12	Bromham, Rowde & Roundway	61	Redlynch & Landford
13	By Brook	62	Royal Wootton Bassett East
14	Calne Central	63	Royal Wootton Bassett North
15	Calne Chilvester & Abberd	64	Royal Wootton Bassett South &
16	Calne North		West
17	Calne Rural	65	Salisbury Bemerton Heath
18	Calne South	66	Salisbury Fisherton & Bemerton
19	Chippenham Cepen Park & Derriads		Village
20	Chippenham Cepen Park & Hunters	67	Salisbury Harnham East
	Moon	68	Salisbury Harnham West
21	Chippenham Hardenhuish	69	Salisbury Milford
22	Chippenham Hardens & Central	70	Salisbury St Edmund's
23	Chippenham Lowden & Rowden	71	Salisbury St Francis & Stratford
24	Chippenham Monkton	72	Salisbury St Paul's
25	Chippenham Pewsham	73	Sherston
26	Chippenham Sheldon	74	Southwick
27	Corsham Ladbrook	75	The Lavingtons
28	Corsham Pickwick	76	Tidworth East & Ludgershall South
29	Corsham Without	77	Tidworth North & West
30	Cricklade & Latton	78	Till Valley
31	Devizes East	79	Tisbury
32	Devizes North	80	Trowbridge Adcroft
33	Devizes Rural West	81	Trowbridge Central
34	Devizes South	82	Trowbridge Drynham
35	Downton & Ebble Valley	83	Trowbridge Grove
36	Durrington	84	Trowbridge Lambrok
37	Ethandune	85	Trowbridge Park
38	Fovant & Chalke Valley	86	Trowbridge Paxcroft
39	Hilperton	87	Urchfont & Bishops Cannings
40	Holt	88	Warminster Broadway
41	Kington	89	Warminster East
42	Laverstock	90	Warminster North & Rural
43	Ludgershall North & Rural	91	Warminster West
44	Lyneham	92	Westbury East
45	Malmesbury	93	Westbury North
46	Marlborough East	94	Westbury West
47	Marlborough West	95	Wilton
48	Melksham East	96	Winsley & Westwood
49	Melksham Forest	97	Winterslow & Upper Bourne Valley
50	Melksham South	98	Wylye Valley
		-	

contains Ordnance Survey data © Crown copyright and database rights 2019