

REVIEW OF POLLING ARRANGEMENTS WITHIN THE ARUN DISTRICT DRAFT RECOMMENDATIONS								
No.	POLLING DISTRICT	NAME OF POLLING DISTRICT	POLLING STATION LOCATION	NUMBER OF PROPERTIES AS AT SEPTEMBER 2019	ELECTORATE AS AT SEPTEMBER 2019	COMMENTS FROM CONSULTEES AND ELECTION FEEDBACK	RETURNING OFFICER'S COMMENTS	RECOMMENDATION
ARUNDEL & SOUTH DOWNS CONSTITUENCY								
1	AALD1	Aldingbourne No. 1	Aldingbourne Community Sports Centre, Olivers Meadow, Westergate, PO20 3YA	1260	1638	No Comments received	No Comment	No Change
2	AALD2	Aldingbourne No. 2	Aldingbourne Community Sports Centre, Olivers Meadow, Westergate, PO20 3YA	602	1142	No Comments received	No Comment	No Change
3	AANGBG	Angmering Bramley Green	Angmering Community Centre, Foxwood Avenue, Angmering, BN16 4FU	1201	2012	No Comments received	No Comment	No Change
4	AANGN1	Angmering North No. 1	St. Margarets Church Hall, Arundel Road, Angmering, BN16 4JS	1107	1982	Mainly positive comments received except: * Nearly impossible access for wheelchair users, parking not so good and on a slope making it almost impossible for wheelchair users. Recommendation: St. Margarets School	We do not want to use schools where this can be avoided. We have only received one negative comment but will keep this under review for the forthcoming PCC elections in May 2020.	No change
5	AANGN2	Angmering North No. 2	Angmering Village Hall, Station Road, Angmering, BN16 4HY	982	1754	Positive feedback received	We are looking to use a different room at the Village Hall at the request of the operator. We will keep this under review for the forthcoming PCC elections in May 2020.	No Change
6	AANGS	Angmering South	East Preston Fire Station, North Lane, East Preston, BN16 1DA	459	777	Mainly positive feedback *Fire station is very convenient *Unsure if it is ok to park at the station as there is not signage and it is the fire station *For Angmering South the polling station should be in Angmering not East Preston. *Location too small Recommendation: Angmering Community Centre/Angmering High School	* We do not want to use schools where this can be avoided. We have only received one negative comment but will keep this under review for the forthcoming PCC elections in May 2020 as we need to ensure that all polling station offers disabled access. * Although the polling station is slightly over the border into East Preston it is a lot closer to the properties concerned then travelling to Angmering Community Centre. * We can improve and provide additional signage for electors.	No Change
7	AARU1	Arundel No. 1	Arundel Lido, Queen Street, Arundel, BN18 9JG	926	1217	No Comments received	No Comment	No Change
8	AARU2	Arundel No. 2	Arundel Baptist Church Hall, Torton Hill Road, Arundel BN18 9JQ	945	1584	Mainly positive feedback received * The new location is far preferable to the previous polling station at Warwick Court * Insufficient safe parking *Better venue, easier access and more room. Very suitable for older residents. * Previous polling station at Warwick Court had a picture of Margaret Thatcher on the wall, giving impression of political bias. * Centrally located * Can walk to the polling station * Have to cross the busy A27 * Perfectly centrally positioned	Mainly positive feedback, issue with parking but this would be the same with the previous premises which is no longer available. We have recently conducted a review of the area and this is the only suitable premises that we have found.	Recommend making Arundel Baptist Church the permanent polling station for this polling district
9	ABAR	Barnham	Barnham Community Hall, Murrells Field, Yapton Road, Barnham, PO22 0AY	843	1370	No Comments received	No Comment	No Change
10	ABUR	Burpham	Burpham Village Hall, Burpham, Arundel, BN18 9RR	103	161	No Comments received	No Comment	No Change
11	ACLA	Clapham	Clapham and Patching Village Hall, Clapham, BN13 3UT	135	258	No Comments received	No Comment	No Change
12	AEAS	Eastergate	Eastergate Parish Hall, Barnham Road, Eastergate, PO20 3RP	1386	2517	Positive feedback received	No Comment	No Change, we will need to revisit this should the number of polling station voters increase to 2500+ (currently 2103)
13	AFIN	Findon	Findon Village Hall, High Street, Findon, BN14 0TA	964	1661	No Comments received	No Comment	No Change
14	AFONT	Fontwell Village	Eastergate Parish Hall, Barnham Road, Eastergate, PO20 3RP	155	283	Positive feedback received * Eastergate is a good station with good parking and disabled access	No Comment	No Change
15	AHOU	Houghton	George & Dragon Public House,Houghton,BN18 9LW	47	77	No Comments received	No Comment	No Change
16	ALYM	Lyminster	The Bell Tower Room, Lyminster Church, Church Lane, Lyminster, BN17 7QJ	180	307	Mainly positive feedback. * It is very small so access could be tricky for wheelchair users * Very convenient, easy parking and very private	We are intending to trail the main church instead of the Bell Tower Room for future elections and will keep this under review	Change to the main room of the church
17	AMAD	Madehurst	Coronation Hall, Slindon, Arundel, BN18 0QT	55	96	No Comments received	No Comment	No Change
18	APAT	Patching	Clapham and Patching Village Hall, Clapham, BN13 3UT	109	200	Positive feedback received	No Comment	No Change
19	APOL	Poling	Fairplace Barn, Poling Street, Poling, BN18 9PS	88	135	Lots of positive feedback received	No Comment	No Change
20	ARACE	Racecourse	Westergate Methodist Church, Westergate Street, Westergate, PO20 3RH	169	343	No Comments received	No Comment	No Change
21	ASLI	Slindon	Coronation Hall, Slindon, Arundel, BN18 0QT	258	448	No Comments received	No Comment	No Change
22	ASOU	South Stoke	Arundel Lido, Queen Street, Arundel, BN18 9JG	24	35	No Comments received	No Comment	No Change
23	AWAL1	Walberton No. 1	Walberton Pavilion, The Playing Field, The Street, Walberton, BN18 0PH	880	1223	No Comments received	No Comment	No Change
24	AWAL2	Walberton No. 2	The Weighing Room, Fontwell Park Racecourse, Fontwell Avenue, Walberton, BN18 0SX	254	537	No Comments received	No Comment	No Change
25	AWAR	Warningcamp	Arundel Lido, Queen Street, Arundel, BN18 9JG	70	121	No Comments received	No Comment	No Change
BOGNOR REGIS & LITTLEHAMPTON CONSTITUENCY								
26	BALDE1	Aldwick East No. 1	The Mosse Hall, St. Richards Way, Aldwick, PO21 3BD	682	1150	No Comments received	No Comment	No Change
27	BALDE2	Aldwick East No. 2	West Meads Hall, The Precinct, West Meads, Bognor Regis, PO21 5SB	1003	1759	No Comments received	No Comment	No Change
28	BALDE3	Aldwick East No. 3	St. Wilfrids Hall, Ellasdale Road, Bognor Regis, PO21 2SG	791	1323	No Comments received	No Comment	No Change
29	BALDW1	Aldwick West No. 1	Willowhale Community Centre, Pryors lane, Rose Green , Bognor Regis, PO21 4SF	1450	2453	No Comments received	No Comment	No Change
30	BALDW2	Aldwick West No. 2	Aldwick Baptist Church, Gossamer Lane, Aldwick, PO21 3DD	158	284	Positive feedback received *Excellent position, no change required	No Comment	No Change
31	BALDW3	Aldwick West No. 3	Aldwick Baptist Church, Gossamer Lane, Aldwick, PO21 3DD	729	1286	Positive feedback received *Excellent position, no change required	No Comment	No Change
32	BBARR	Barrack Lane	Aldwick Baptist Church, Gossamer Lane, Aldwick, PO21 3DD	136	245	Positive feedback received *Excellent position, no change required	No Comment	No Change
33	BBB1	Bersted Brooks No. 1	Riverside Caravan Centre, Events Room, Shripney Road, Bognor Regis, PO22 9NE	128	179	No Comments received	No Comment	No Change

REVIEW OF POLLING ARRANGEMENTS WITHIN THE ARUN DISTRICT
DRAFT RECOMMENDATIONS

34	BBB2	Bersted Brooks No. 2	Bersted Green Learning Centre, Hazel Road, Bognor Regis, PO22 9DZ	722	1199	No Comments received	No Comment	No Change
35	BBEA1	Beach No.1	The Multi-Purpose Room, Littlehampton Wave, Sea Road, Littlehampton, BN16 2NA	1564	232	No Comments received	No Comment	No Change
36	BBEA2	Beach No.2	Parkside Evangelical Church Hall, St. Flora's Road, Littlehampton, BN17 6BD	793	1504	No Comments received	No Comment	No Change
37	BBG	Bersted Green	Bersted Green Learning Centre, Hazel Road, Bognor Regis, PO22 9DZ	407	588	No Comments received	No Comment	No Change
38	BBRO1	Brookfield No. 1	Southfields Jubilee Centre, Southfields Road, Littlehampton, BN17 6AF	966	1629	No Comments received	No Comment	No Change
39	BBRO2	Brookfield No. 2	Southfields Jubilee Centre, Southfields Road, Littlehampton, BN17 6AF	1200	1981	No Comments received	No Comment	No Change
40	BBRO3	Brookfield No. 3	Summerlea Junior School, Windsor Drive, Parklands, Rustington, BN16 3SW	568	1066	Mixed response * Comments received stating that schools should not be used due to childrens welfare and not being able to serve school meals * Not ideal for wheelchair users as have to access the polling station ar the rear of the premises. * Comments received that school should not be closed but if it is kept open then much better if not perfect * Lots of comments stating that the school is the ideal location and do not want to travel to The Loft at the Body Shop *Comments received that Summerlea School is further away then a polling station near their property * Limited parking but can visit later in the day * Safer then travelling to The Loft as have to cross a busy main road Recommendation: Woodlands Centre/St. Peters Church Hall/library/supermarket foyer	*As the majority of comments received were in favour of the use of Summerlea Junior School we would recommend continuing using the school until a more suitable premises can be located. * Supermarkets are not suitable premises to hold a polling station as they are not private. *The school have declined our booking for the Police and Crime Commisioner on 7 May 2020, however we are permitted to requisition this under the local authority use of premises legislation. * There is a lack of alternative premises in the area but we will keep this under constant review in case a new premises becomes available.	No Change
41	BCLI	Climping	St. Mary at Clymping Church Hall, Climping, BN17 5RB	427	727	Positive feedback received	No Comment	No Change
42	BCWT1	Courtwick with Toddington No. 1	Wick Church Hall, All Saints, Wick Street, Littlehampton, BN17 7JJ	1114	1957	Positive feedback received	No Comment	Following on from the changes with BCWT3 we also recommend splitting BCWT1 so that the properties on the new Kingley Gate estate will form a ne wpolling district BCWT4. These electors will then vote at the Keystone Centre in Eldon Way as this is much closer and should be more covenient to them then Wick Church Hall.
43	BCWT2	Courtwick with Toddington No. 2	Six Bells Public House, Lymminster Road, Littlehampton, BN17 7PS	791	1053	No Comments received	No Comment	No Change
44	BCWT3	Courtwick with Toddington No. 3	The Loft, The Body Shop, Watersmead, Littlehampton, BN17 6LS	858	1383	Mainly positive comments received * Good parking and large room * Ideal location for myself and family * A very good venue * Fantastic polling station and recommend continuing use * Too far away from the majority of the area * Requires a car to access and the disabled facilities are at the back of the premises * Not a safe cycle ride, puts me off voting Recommendation: Wick Church Hall/Enterprise Hub at Morrisons supermarket/St. Marys Church, Lymminster/Lymminster Primary School/The Six Bells Public House	* Supermarkets are not suitable premises to hold a polling station as they are not private. * We do not want to use schools where we can avoid it. * St. Mary's Church and The Six Bells are already used and would not be large enough to accomodate additional voters under a seperate polling district. * We have received a very detailed submission from Councillor Tandy of Littlehampton Town Council with a plan on how the polling districts can be altered to better represent the electors in the area.This submission has been considered and fed into the recommendations. Cllr. Tandy has suggested that The Kingley Gate estate should form it's own polling district as the numbers may well soon increase over the 2500 threshold for each polling station. The current figures for BCWT1 however are only 1600 so with the additional 434 electors this is still within the threshold. We will keep this under review. Cllr. Tandy recommended using Kingley Gate changing rooms or The Keystone Centre in Eldon Way.	Recommend splitting BCWT3 so that some of this polling district merges with BCWT1. This will mean that the properties close to The Loft will continue to vote there and the properties merging with BCWT1 will vote at the Wick Church Hall.
45	BFELE1	Felpham East No. 1	Methodist Church Hall, Felpham Way, Felpham, PO22 8QL	945	1806	No Comments received	No Comment	No Change
46	BFELE2	Felpham East No. 2	Methodist Church Hall, Felpham Way, Felpham, PO22 8QL	861	1520	No Comments received	No Comment	No Change
47	BFELE3	Felpham East No. 3	Methodist Church Hall, Felpham Way, Felpham, PO22 8QL	754	1285	* We received a lot of negative feeback at the local elections on 2 May 2019 regarding the use of Felpham Community Hall in Meaden Way as the majority of electors had to drive to the venue which was not easy to find. * A couple of comments stated that they preferred voting at the Community Hall as it was closer to their home.	We returned the polling station to the Methodist Church Hall for the European Parliamentary electionon 23 May 2019 due to the number of complaints. We do still believe that a number of the properties at the top of the polling district are best located at the Community Hall as they form part of the new Felpham estate with easier access to Meaden Way.	Recommend splitting BFELE3 so that the properties located on the new estate (423 electors) at the top of the polling district vote at the Felpham Community Hall forming the new polling district BFELE4. Whilst the remaining properties in BFELE3 continue to vote at The Methodist Church Hall.
48	BFELW1	Felpham West No. 1	St. Marys Centre, Off Grassmere Parade, Felpham Road, Felpham, PO22 7NU	1362	2119	No Comments received	No Comment	No Change
49	BFELW2	Felpham West No. 2	St. Marys Centre, Off Grassmere Parade, Felpham Road, Felpham, PO22 7NU	1531	2601	A comment was received stating that the elector would prefer to vote at the Felpham Community Hall in Meaden Way.	Having looked at the map for this there are a large number of properties that form part of ther new estate at the top of the polling district and would be closer to Felpham Community Hall in Meaden Way. With easier access to this venue.	Recommend splitting BFELW2 so that the properties located on the new estate (888 electors) at the top of the polling district vote at the Felpham Community Hall forming the new polling district BFELW3. Whilst the remaining properties in BFELW2 continue to vote at St. Marys Centre, off Grassmere Parade.
50	BFOR	Ford	Main Hall, Yapton and Ford Village Hall, Main Road, Yapton, BN18 0ET	626	1053	No Comments received	No Comment	No Change
51	BHATH	Hatherleigh	Bognor Regis Youth Club, Westloats Lane, Bognor Regis, PO21 5JZ	200	348	No Comments received	No Comment	No Change
52	BHOE	Hoe Lane	Methodist Church Hall, Felpham Way, Felpham, PO22 8QL	54	97	No Comments received	No Comment	No Change
53	BHOT1	Hotham No. 1	The Laburnum Centre, Lyon Street, Bognor Regis, PO21 1UX	1694	1925	No Comments received	No Comment	No Change
54	BHOT2	Hotham No. 2	The John Parry Lecture Theatre, University of Chichester, Upper Bognor Road, Bognor Regis, PO21 1HR	1334	2172	Positive feedback received for the John Parry Lecture Theatre We received a complaint regarding the use of The Dome at the University at the European Parliamentary election on 23 May 2019, stating that it was not disabled friend;y as the disabled access was not clearly signposted.	Should the John Parry Lecture Theatre not be available (due to short notice elections) and the user of the Dome is necessary we will ensure that proper signage is used to enable disabled electors to find the disabled access easily.	No Change
55	BMAR1	Marine No. 1	St. Wilfrids Hall, Ellasdale Road, Bognor Regis, PO21 2SG	1242	1826	No Comments received	No Comment	No Change
56	BMAR2	Marine No. 2	Methodist Church Hall, High Street, Bognor Regis, PO21 1ST	1954	2167	No Comments received	No Comment	No Change
57	BMAR3	Marine No. 3	Jeneses (Community Arts Centre) Linden Road, Bognor Regis, PO21 2AS	459	640	No Comments received	No Comment	No Change
58	BMID1	Middleton-on-Sea No. 1	Scout Headquarters, Shrubbs Field, Shrubbs Drive, Middleton-on-Sea, PO22 6EH	1356	2093	No Comments received	No Comment	No Change
59	BMID2	Middleton-on-Sea No. 2	St. Nicholas Church Hall, Elmer Road, Middleton-on-Sea, PO22 7SX	1333	2071	No Comments received	No Comment	No Change

REVIEW OF POLLING ARRANGEMENTS WITHIN THE ARUN DISTRICT DRAFT RECOMMENDATIONS								
60	BNB1	North Bersted No. 1	Community Centre, Chalcraft Lane, North Bersted, Bognor Regis, PO21 5TU	1330	2191	Negative comments received about the use of New Town Social Club as an alternative to the Community Centre (unavailable) at the European Parliamentary election on 23 May 2019. * Happy with the current polling station of the Community Centre, I see no need to change it. * Making people go further away from their area to vote (New Town Social Club) is counter-productive could lead to voter apathy. * Too far for many people and encourages them to use their cars instead of walking. * Very difficult road when children are coming out of school, congested traffic (New Town Social Club) Recommendation: Return to Community Centre/Bersted Park Community Centre/North Bersted Youth & Community Centre, North Bersted Street	* Had trialled the use of Newtown Social Club as the Community Centre in Chalcraft Lane was not availablke for the European Parliamentary election on 23 May 2019. * Bersted Park Community Centre is already used for a different polling district. We have used it for this area before and received a lot of complaints. * North Bersted Youth & Community Centre is no longer available	Recommend returning to Community Centre, Chalcraft Lane.
61	BNB2	North Bersted No. 2	Bersted Park Community Centre, Lakeland Avenue, Bognor Regis, PO21 5FF	831	1285	No Comments received	No Comment	No Change
62	BNB3	North Bersted No. 3	Community Centre, Chalcraft Lane, North Bersted, Bognor Regis, PO21 5TU	1071	1801	Negative comments received about the use of New Town Social Club as an alternative to the Community Centre (unavailable) at the European Parliamentary election on 23 May 2019. * Happy with the current polling station of the Community Centre, I see no need to change it. * Making people go further away from their area to vote (New Town Social Club) is counter-productive could lead to voter apathy. * Too far for many people and encourages them to use their cars instead of walking. * Very difficult road when children are coming out of school, congested traffic (New Town Social Club) Recommendation: Return to Community Centre/Bersted Park Community Centre/North Bersted Youth & Community Centre, North Bersted Street	* Had trialled the use of Newtown Social Club as the Community Centre in Chalcraft Lane was not availablke for the European Parliamentary election on 23 May 2019. * Bersted Park Community Centre is already used for a different polling district. We have used it for this area before and received a lot of complaints. * North Bersted Youth & Community Centre is no longer available	Recommend returning to Community Centre, Chalcraft Lane.
63	BORC1	Orchard No. 1	Bognor Regis Youth Club, Westloats Lane, Bognor Regis, PO21 5JZ	290	532	No Comments received	No Comment	No Change
64	BORC2	Orchard No. 2	South Bersted Church Hall, Bersted Street, Bognor Regis, PO22 9QZ	1061	1747	No Comments received	No Comment	No Change
65	BORC3	Orchard No. 3	Jeneses (Community Arts Centre) Linden Road, Bognor Regis, PO21 2AS	1176	1805	No Comments received	No Comment	No Change
66	BPAG1	Pagham No. 1	Pagham UTD Reformed Church Hall, Pagham Road, Pagham, Bognor Regis, PO21 4NJ	1610	2553	No Comments received	No Comment	No Change
67	BPAG2	Pagham No. 2	Pagham Church Centre, Nyetimber Lane, Pagham, Bognor Regis, PO21 2JT	1540	2526	No Comments received	No Comment	No Change
68	BPEV1	Pevensey No. 1	Baptist Church Hall, Victoria Drive, Bognor Regis, PO21 2TD	748	1343	No Comments received	No Comment	No Change
69	BPEV2	Pevensey No. 2	The Arena, Westloats Lane, Bognor Regis, PO21 5JD	1485	2485	No Comments received	No Comment	No Change
70	BRIV1	River No. 1	St. Catherines Church Hall, Beach Road, Littlehampton, BN17 5JH	2159	2512	Positive feedback received	No Comment	No Change
71	BRIV2	River No. 2	Parkside Evangelical Church Hall, St. Flora's Road, Littlehampton, BN17 6BD Proposed polling station - Girl Guides Hall, Duke Street, Littlehampton BN17 6EU	1039	1674	Mixed comments received * The Guide Hall in Duke Street is a very good idea. * I would welcome the change of location which is much more central to where we live. * Prefer original Evangelical Church * Some people may have trouble walking up the hill to get to the Guide Hall * I do not wish to walk or drive into town in order to vote, closer to Parkside Evangelical Church.	*We have received a very detailed submission from Councillor. Tandy asking us to look at the area for BRIV1 and BRIV2 by actioning the following: If voting at Parkside Evangelical Church * Move some electors from BRIV1 to BRIV2 and BRIV3A. The remaining electors in BRIV1 will continue to vote at St. Catherines Church Hall. * Move some electors from BRIV2 to BRIV3A, the remaining voters at BRIV2 will vote at Parkside Evangelical Church. * The increased electorate of BRIV3A will vote at St. James Parochial Church. If voting at the Flintstone Centre * Some electors from BRIV1 to move to BRIV3A, the remaining electors in BRIV1 will vote at St. Catherine Church Hall * BRIV2 electors will vote at the Flintstone Centre * The increased electorate at BRIV3A will vote at St. James Parochial Church. Response to this submission: BRIV1 is still within the 2500 voting in person threshold at a polling station. We do not believe increasing the number of electors in BRIV3A will work as St. James Church is already a shared station and the higher electorate may cause issues at election time. If BRIV1 increases in the future (currently 1988 voters in person) we will review this again. It would be possible to split BRIV1 into 2 polling districts with both voting at St. Catherines Church Hall as a shared station.	Recommend spitting BRIV2 to form a new polling district of BRIV2A (783 electors) who will vote at Parkside Evangelical Church. The remaining BRIV2 to trial voting at the Guide Hall, Duke Street. We believe this will please the majority of the electors in this area.
72	BRIV3A	River No. 3	St. James Parochial Church Hall, East Ham Road, Littlehampton, BN17 7AN	702	1091	No Comments received	No Comment	No Change
73	BSHR	Shripney	The Lavender Room, Rear of the Robin Hood, Shripney Road, Shripney, PO22 9PA	175	300	No Comments received	No Comment	No Change
74	BSTRIC	St. Richards	The Mosse Hall, St. Richards Way, Aldwick, PO21 3BD	638	1081	No Comments received	No Comment	No Change
75	BWICB1	Wickbourne No. 1	St. James Parochial Church Hall, East Ham Road, Littlehampton, BN17 7AN	667	959	No Comments received	No Comment	No Change
76	BWICB2	Wickbourne No. 2	Keystone Centre, Eldon Way, Littlehampton, BN17 7HE	1244	2035	No Comments received	No Comment	No Change
77	BWICK	Wick	Wick Church Hall, All Saints, Wick Street, Littlehampton, BN17 7JJ	1001	1635	Positive feedback received	No Comment	No Change
78	BYAP1	Yapton No. 1	Main Hall, Yapton and Ford Village Hall, Main Road, Yapton, BN18 0ET	648	1154	No Comments received	No Comment	No Change
79	BYAP2	Yapton No. 2	Main Hall, Yapton and Ford Village Hall, Main Road, Yapton, BN18 0ET	1042	1833	No Comments received	No Comment	No Change
WORTHING WEST CONSTITUENCY								
80	WEP1	East Preston No.1	The Miller Barn, East Preston Village Hall, Sea Road, East Preston, BN16 1LP	1590	2573	No Comments received	No Comment	No Change, we will need to revisit this should the number of polling station voters increase to 2500+
81	WEP2	East Preston No.2	The Miller Barn, East Preston Village Hall, Sea Road, East Preston, BN16 1LP	1459	2545	No Comments received	No Comment	No Change, we will need to revisit this should the number of polling station voters increase to 2500+
82	WFER1	Ferring No. 1	Glebelands Community Centre, Greystoke Road, Ferring, BN12 5JL	1032	1741	Only one comment received: *The centre is old and draughty with inefficient heating, but is in a good location, flat and accessible to voters.	There are no other suitable premises in the area and the comment states that the polling station is in a good location and is accessible. Will speak to the operator of the building to see whether anything can be done about the heating.	No Change
83	WFER2	Ferring No. 2	Glebelands Community Centre, Greystoke Road, Ferring, BN12 5JL	1446	2359	Only one comment received: *The centre is old and draughty with inefficient heating, but is in a good location, flat and accessible to voters.	There are no other suitable premises in the area and the comment states that the polling station is in a good location and is accessible. Will speak to the operator of the building to see whether anything can be done about the heating.	No Change

REVIEW OF POLLING ARRANGEMENTS WITHIN THE ARUN DISTRICT DRAFT RECOMMENDATIONS								
84	WKIN	Kingston	The Miller Barn, East Preston Village Hall, Sea Road, East Preston, BN16 1LP	300	541	No Comments received	No Comment	No Change
85	WRUSE1	Rustington East No. 1	Samuel Wickens Centre, (Behind Waitrose), Broadmark Lane, Rustington, Littlehampton, BN16 2NW	1616	2511	Only one comment received: * The main drawback is the location of the entrance to Waitrose car park, traffic backs up everywhere.	As there has only been one negatyive comment received I think this means that most elecvtors like this venue. Although the traffic may be busy this premises is on the same site as the previous polling station of WRVS used before St. Joseph Church Hall.	No Change
86	WRUSE2	Rustington East No. 2	St. Joseph's Church Hall, Station Road, Rustington, BN16 3BE	1218	1990	* The polling station changed and a significant number of electors were unaware of this. A map on the poll card would be useful. *The polling station is entirely visible from outside if standing by the door.	* All electors were written to before the election to tell them of the change. We will look at whether printing maps on poll cards will be possible or creating poll card letters which would have more space for areas where polling stations have changed. * We will advise the relevant Presding Officer to make sure that the electors voting can do so privately, the polling inspector will also check this on their visits.	No Change
87	WRUSW1	Rustington West No. 1	Methodist Church Hall, Claigmar Road, Rustington, BN16 2NL	744	1049	No Comments received	No Comment	No Change
88	WRUSW2	Rustington West No. 2	St. Andrews Church Hall, Holmes Lane, Rustington, BN16 2PY	1445	2228	No Comments received	No Comment	No Change
89	WRUSW3	Rustington West No. 3	The Woodlands Centre, 34 Woodlands Avenue, Rustington, BN16 3HB	1187	1946	No Comments received	No Comment	No Change
90	WRUSWN	Rustington West (North Ward)	Summerlea Junior School, Windsor Drive, Parklands, Rustington, BN16 3SW	822	1518	Mixed response * Comments received stating that schools should not be used due to childrens welfare and not being able to serve school meals * Not ideal for wheelchair users as have to access the polling station ar the rear of the premises. * Comments received that school should not be closed but if it is kept open then much better if not perfect * Lots of comments stating that the school is the ideal location and do not want to travel to The Loft at the Body Shop *Comments received that Summerlea School is further away then a polling station near their property * Limited parking but can visit later in the day * Safer then travelling to The Loft as have to cross a busy main road Recommendation: Woodlands Centre/St. Peters Church Hall/library/supermarket foyer	* As the majority of comments received were in favour of the use of Summerlea Junior School we would recommend continuing using the school until a more suitable premises can be located. * The school have declined our booking for the Police and Crime Commisioner on 7 May 2020, however we are permitted to requisition this under the local authority use of premises legislation. * As there are a number of properties that are closer to the Woodlands Centre and have easier access we believe from the comments received that these electors would prefer to vote there. * There is a lack of alternative premises in the area but we will keep this under constant review in case a new premises becomes available.	Recommend spliting WRUSWN to become WRUSWN1 voting at Summerlea Junior School and WRUSWN2 voting at Woodlands Centre (431 electors)
91	WWP	West Preston	Booker Hall, Rustington Nursing Home, Station Road, Rustington, BN16 3AY	301	488	No Comments received	No Comment	No Change

- BMAR3
- The polling district name has now changed to BMAR3 as has been moved into Bognor Regis West & Aldwick Electoral Division and Marine Parish Ward, Marine North Parish Ward no longer exists
- BCORN
- Merged with BBRO1 as has been moved into Littlehampton East Electoral Divison and Brookfield Parish Ward, Cornfield Parish Ward no longer exists
- BELM
- Merged with BBRO1 as has been moved into Littlehampton East Electoral Divison and Brookfield Parish Ward, Elm Grove Parish Ward no longer exists
- BHAM1
- The polling district code has now changed to BWICB1 as the parish ward name has now been changed to Wickbourne
- BHAM2
- The polling district code has now changed to BWICB2 as the parish ward name has now been changed to Wickbourne
- AALD
- AALD has now been split to form 2 polling districts called AALD1 and AALD2 as it had become larger than the required maximun of 2500 electors per polling district
- BFELE2
- BFELE2 has now been split to form 2 polling districts called BFELE2 and BFELE3 as it had become larger than the required maximun of 2500 electors per polling district
- BCWT1
- BCWT1 has now been split to form 2 polling districts called BCWT1 and BCWT3 as it had become larger than the required maximun of 2500 electors per polling district
- BYAP
- BYAP has now been split to form 2 polling districts called BYAP1 and BYAP2 as it had become larger than the required maximun of 2500 electors per polling district
- ABAR
- Following a community governance review held in 2018, Barnham Parish Council and
- AEAS
- Eastergate Parish Council will officially merge from 1 April 2019 to form Barnham and
- AFONT
- Eastergate Parish Council and will be in place for the 2 May 2019 District and