

Your Personal Invitation

to the

Annual Residents' Meeting

Tuesday 28th March 2017

7pm for 7.30pm (Refreshments from 7pm)

at

The Harlington, Fleet

This is your opportunity to find out what your Local Town Council has been working on during the last year. Please come along and let the Councillors know what you like and don't like about Fleet and have your say on how Fleet should look in the future. This is your town and the Council wants to make it a place where we are all proud to live.

ALL FLEET RESIDENTS WELCOME

The Town Council has been in planning mode this year and we have been developing various projects that the Council believe are necessary for the future wellbeing of Fleet. We look forward to telling you about them at The Annual Residents' Meeting.

The Agenda for the evening is as follows:

- What has the Council been working on during the last year
- The Harlington Development - on the 25th February, Fleet Town Council launched a public consultation for The Harlington Development asking which of the 3 options residents would prefer us to progress. The analysis of the Consultation will be presented at the meeting.

- Emergency Plan - why do we need one and how will it benefit the town.
- Open Forum - your opportunity to ask questions

We look forward to meeting many of you on the 28th March. If, however, you are unable to attend the meeting, copies of the presentations and minutes of the meeting will be available at www.fleet-tc.gov.uk a few days afterwards.

0% increase in Fleet Town Council Tax for 2017-2018

Members of Fleet Town Council, have agreed not to increase their element of the Council Tax resulting in a 0% increase in the Fleet Town Council precept. This has been achieved by good fiscal management ensuring that the services and facilities of the Council improve whilst embarking on some very large projects within Fleet.

Says Bob Schofield, Chairman of the Council, "As a Council we are committed to making Fleet a better place to live and we are pleased that, against the national trend, Fleet residents will not have an increase from this council. Apart from the normal operating costs of the Council, a ring fenced amount has been set aside from the precept for the Harlington Development which is currently being consulted upon.

Fleet Town Council's view on its Ward Boundaries

Hart District Council (HDC) regularly reviews the ward boundaries of all the Parish and Town Councils within its remit after 2 elections. Since Fleet Town Council was formed in 2010, it was time for Fleet Town boundaries to be reviewed. Last Autumn, an FTC working group started a review with the Elections Office at HDC. At the same time, the Boundary Commission was reviewing the Hampshire County Division boundaries.

When the Boundary Commission published its County proposals, they also included a review of FTC's internal ward boundaries. FTC was disturbed that they showed little knowledge of Fleet's geography and produced levels of representation that were so disparate that they could not stand unchallenged. The working group devised an alternative proposal for the FTC ward boundaries and submitted it to the Boundary Commission.

Although the submission was not accepted by the Commission, FTC is able to work with HDC under the Community Governance rules

to seek public support for or comment on an alternative proposal which not only better recognises natural boundaries within Fleet, but gives a much more balanced representation across the proposed wards. A consultation document will be published for you to comment on the two options. The Boundary Commission proposal is 7 wards and 19 councillors with a variance in levels of representation from -27% to +65%. The FTC proposal is 5 wards and 18 Councillors with a significantly reduced variance in representation of -5% to +5%. Neither proposal will affect the County Division Boundary changes which will take effect at the next election, which is in May this year. The Town Council Ward Boundaries will change at the next FTC election, which is May 2018. We encourage everyone to view the proposals on Pages 4 & 5 of this Newsletter or online at www.fleet-tc.gov.uk and take part in this consultation.

HAVE YOUR SAY!

Closing date for The Harlington Development Consultation is Sat 18 March – see page 3 for more details

Making a Difference...

Friends of Basingbourne Park

Easter Egg Hunt - Saturday 8th April at Basingbourne Park starting at 2pm. Collect your clue sheets from the pavilion then follow the trail.

Annual General Meeting - Tuesday 25th April starting at 8pm at Church Crookham Baptist Church Hall. Guest speaker Suzanna Hope will be talking about Emergency Planning and Flood Prevention.

Friends of Ancells Farm

Friends of Ancells Farm is a local community group that helps improve our local park, green spaces and community. The group desperately need more help - no experience or skills are required; just you and your enthusiasm! Please email committee@ancellsfarm.org.uk to find out more! For more information visit our website www.ancellsfarm.org.uk

Tennis Membership - Play for just £38 a year

With the opening of Calthorpe Park's newly refurbished Tennis Courts in August 2016, the Council launched a brand new scheme whereby families are able to play Tennis for just £38 per year! The membership fee entitles you to a unique 4 digit code that can be used to access the Courts after making a reservation online (for which there will be no charge). You can play as much as you like for a year! To register please visit our www.calthorpeparktennis.com and set up an account. You can then pay the membership fee and start playing! For those who only wish to play a game or two 'Pay to Play' Tennis is also available, charged at £6.15 per court per hour.

Tennis Coaching is now available, provided by GD Tennis. For a list of current courses, please visit the Coaching page at www.calthorpeparktennis.com or alternatively call GD Tennis on 01189477885 or email: info@gdtennis.co.uk.

The LTA in partnership with Local Tennis Leagues also run a Tennis League in Fleet. Local Tennis Leagues involve adults of similar abilities playing friendly singles matches when and where it suits them. Results are submitted online and players can move into a different box in the league to play new players in the next round. Visit www.localtennisleagues.com for more information.

Fleet Cemetery Improvements

Work continues to enhance the cemetery. We have added new shrub beds around the central shelter, along with winter flowers on the entrance fence. Sadly the snowdrops we planted at the entrance didn't come up. We are also in the process of planting an avenue of flowering trees along the central path which will eventually lead down to the new Garden of Remembrance.

Friends of Fleet Cemetery

We are still looking for volunteers (Friends of the Cemetery) who can help tend the neglected graves. If you can help, please contact the cemetery clerk. We have some basic gardening equipment available. Some of our volunteers like to work together and meet on a Wednesday, providing it's not bad weather. If you would prefer to work as a team then please come along between 10:00 am and 12:00 midday.

A list of burial plots is now available in the central shelter; however some of our burial records are proving to be incorrectly recorded. As burials are taking place most weeks, then this list can only be updated once a year. Please bear with us as we gradually improve our information.

As ever, we welcome your comments on the cemetery, both good and bad – please contact the cemetery clerk.

Tel: 07880722941 Email: Cemetery.clerk@fleet-tc.gov.uk

Christmas Day Lunch

Churches Together in Fleet, in partnership with Fleet Town Council, organised a free Christmas Day Lunch for those in Fleet and Church Crookham who would have otherwise spent Christmas Day alone. The Lunch was a great success with over 40 guests attending. Fleet Town Council would like to take this opportunity to thank everyone involved!

... to the local community

The Harlington Development Consultation *Saturday 25 February - Saturday 18 March 2017*

As a result of what we have been told by the residents of Fleet and the users of the building in January 2016, Fleet Town Council promised residents it would engage Engineers and Architects to start the design work and develop 3 options for The Harlington: to repair, refurbish or replace The Harlington. We have completed this and are now holding a public consultation. Leaflets have been delivered to all residents and businesses in Fleet advertising the consultation and informing them of how to let us know their opinions.

If you haven't yet given us your feedback there is still time!

ONLINE - visit www.fleet-tc.gov.uk for links to The Harlington Design Options & Feedback Form

BY POST - You can return feedback forms to: Fleet Town Council, The Harlington, 236 Fleet Road, Fleet, GU51 4BY.

If you need a copy of the form you can pick one up from our offices or from one of the following exhibitions:

Saturday 25 February - Saturday 18 March 2017

Monday – Saturday 9am – 5pm Exhibition at The Harlington

Monday 27 February - Thursday 9 March 2017

Exhibition in the Hart Shopping Centre

Hart Local Plan

Another consultation will be coming your way – the next stage of Hart District Council's long awaited Local Plan.

A new settlement remains an option, but no longer Winchfield, it is now Murrell Green.

Urban Extensions, namely Grove Farm & Pale Lane are no longer favoured options, but Grove Farm planning application has been refused by HDC and is going to appeal to be decided by a Government Inspector. Pale Lane planning application has already been submitted and must be decided on the current Local Plan; not what might be in the future Local Plan.

Developers prefer urban extensions because they can exploit existing infrastructure – what infrastructure some of you may ask? At the recent Hartland Park (Pyestock) Development exhibition, the most common questions were around the impacts on local schools, medical facilities, the roads and local transport. The Grove Farm and Pale Lane developments fall outside Fleet Town Council's official boundary and therefore no financial contributions from developers will come to Fleet to support infrastructure, but who will bear the brunt of additional people, secondary school age children and traffic?

Although now redundant the South East Regional Plan written in 2009, identified one of the particular challenges facing the Western Corridor and Blackwater Valley (covering the Fleet area) as “delivering the requirements for physical, social and environmental infrastructure **needed** to support existing and future economic and housing growth.” We have seen and will see continued housing growth – but where is the infrastructure?

Action Day - Saturday 20th May

Time: 9.30am - 12.30pm - Meet at The Harlington

To help make Fleet a better place to live and work, we are looking for volunteers to help tidy up

and improve the appearance of Fleet Town Centre and the parks.

We are inviting residents and organisations to come along and be part of the day. There are a variety of different tasks you can get involved with including: refurbishing benches, weeding, litter picking, removing fly posters etc...

As usual, Fleet Town Council will supply all the materials and equipment. If you are interested please contact us on:

Email: charlotte.benham@fleet-tc.gov.uk

Tel: 01252 625246 or just come along on the day!

Dates for your Diary

2017

- Fleet Half Marathon – 19 March
- Annual Residents' Meeting - 28th March
- Action Day - 20th May
- Fleet Food Festival - 28th May
- Fleet Carnival - 30th June to 2nd July
- Firework Fiesta - 4th November
- Remembrance Day Parade - 12th November

Community Governance Review

Your views are wanted on proposed changes to Fleet Town Council

What's happening?

Fleet Town Council (FTC) has requested that Hart District Council (HDC) reduces the number of town councillors and reduce the number of parish wards from 7 to 5. We expect these changes to take effect from the new Town Council elections in May 2018.

HDC has the power to make changes to parish wards and councillor numbers but before it makes any decision it must consult the electorate on their views. The consultation will run for 2 months and the decision on whether to make any changes will be taken this Summer. This article forms the main part of the consultation. It has been written by the electoral services team at HDC.

Background

The Local Government Boundary Commission for England (LGBCE) completed a review of Hampshire County Council electoral divisions in December 2016. As a consequential change this created 2 new parish wards for FTC and also changed the existing parish ward boundaries to follow the existing district wards and the new county divisions. This new parish ward arrangement has 7 wards; Ancells with 2 parish councillors, Calthorpe with 3 parish councillors, Central with 6 parish councillors, Court Manor with 1 parish councillor, Courtmoor with 2 parish councillors, Pondtail with 4 parish councillors and Wickham Road with 1 parish councillor. These new wards will come into effect from May 2018. This arrangement is referred to below as the LGBCE proposal.

FTC have since written to HDC and asked that this new arrangement is reviewed and changed. They have proposed a different arrangement of 5 wards and a reduction in the overall number of councillors from 19 to 18, which we have called the FTC proposal.

The consultation is being undertaken to ensure that any views that the electorate may hold in connection with changes are understood before any decision is made.

Whilst there is no right or wrong figure for the number of wards on a parish/town council there are some factors that should be taken into account if making any changes.

We have listed below some of the good points and bad points for both the LGBCE and the FTC proposals. These comparisons aim to give you an understanding of the main issues, but they are not intended to be a complete list of all the points that may be relevant. Often there is no perfect solution and what is finally adopted may be a compromise.

There may be other ward arrangements or views about the number of councillors that you would like to be considered. If you have an opinion or a view which differs then we want you to let us know what you think. Details about how you can let us know your suggestions are at the end of this article.

The LGBCE proposal

Number of Parish Wards	Ward Names	Electorate Jan '17	Number of Councillors	Variance
7	Ancells (R)	1925	2	-3%
	Calthorpe (S)	2862	3	-2%
	Central (T)	5214	6	7%
	Court Manor (U)	1190	1	-27%
	Courtmoor (V)	2265	2	-21%
	Pondtail (W)	4057	4	-8%
	Wickham Road (X)	326	1	65%
Total			19	

- √ If we take no action this proposal will come into effect.
- √ Convenient, as all the electors in a parish ward will also be in the same district ward and same county division. This is what is called good electoral coterminosity and as a general principle it is preferred by the LGBCE.
- √ Supported by the LGBCE.
- × The electoral variances are high. Electors in Wickham Road parish ward would have a much greater influence on the Council than would be expected for their electorate size. Electors in Court Manor and Courtmoor would have much less influence on the Council than their electorate size would suggest.
- × Not supported by Fleet Town Council
- × Creates three arbitrary wards south of the canal with boundaries that are not clearly defined on the ground.
- × The number of councillors remains at 19 and Fleet Town Council has never filled all those positions at its elections in 2010 and 2014. This suggests that 19 may be too high a number.
- × There is no obvious voting place in Wickham Road or Court Manor parish wards. It would normally be expected that a parish ward would have a focus or community premises within which people would vote.

FTC Proposal.

Fleet Town Council's proposal is to link the new LGBCE parish wards of Court Manor and Wickham Road in with Courtmoor making a single ward south of the canal.

Number of Parish Wards	Ward Names	Electorate Jan '17	Number of Councillors	Variance
5	Ancells (R)	1925	2	3%
	Calthorpe (S)	2862	3	4%
	Central (T)	5214	5	-5%
	Courtmoor (X,V,U)	3781	4	5%
	Pondtail (W)	4057	4	-2%
Total			18	

Endorsed by Fleet Town Council.

- ✓ The electoral variances are excellent and it is unlikely that the views of electors in a single ward would dominate the council. Everyone's views would carry equal weight, this is an important principle of democracy.
- ✓ All electors south of the canal would be part of one parish ward (Courtmoor) and one County Division. This better reflects their community interests.
- ✓ Residents in Courtmoor are more likely to use the same schools, pre-schools and churches. It offers a better community fit.
- ✓ Provides the opportunity to reduce the number of councillors to 18 making it more likely that there will be contested elections. Competition for places often leads to stronger councils.
- ✓ All the wards contain an obvious polling station, which could permit all electors in a ward to vote in the same place.
- × It may be desirable to reduce the number of Councillors to 16 which is the current number of the 19 positions that the Council have actually filled.
- × Electors in the proposed Courtmoor ward would be split across two different district wards making it less convenient electorally and possibly less clear for electors. As a result there would be 6 district Councillors representing Courtmoor parish ward.

Other proposals

There may be other alternatives that could be suggested. If you have an alternative proposal we want to hear from you with the details.

Need more information?

Maps of the proposed wards are available from the LGBCE at www.lgbce.org.uk or inspected at www.fleet-tc.gov.uk

The reference letters on the tables above refer to the areas marked on the map.

Guidance on changing and selecting new ward boundaries is published by the LGBCE and is available from www.lgbce.org.uk

Things to bear in mind

- This consultation is only concerned with Fleet Town Council ward boundaries and not those boundaries for any other Council nor those of Parliamentary Constituencies.
- Any proposal you suggest must ensure that the new parish wards remain wholly within the parish of Fleet.
- Boundaries should be easily identifiable and take into account local community ties.
- Boundaries should follow easily visible ground markings, such as rivers and roads.
- It is preferable for all the electors to vote at a convenient polling station within their parish ward.
- The boundaries must encourage convenient and effective local government.
- The number of electors per councillor for each ward should be as similar as possible, which is referred to as a low electoral variance. The proposed variances are shown in the tables above.

How to respond

You can write with your comments or suggestions to Elections, Hart District Council, Civic Offices, Fleet, GU51 4AE or email them to elections@hart.gov.uk with FLEETCONSULTATION as the title of your email. The consultation will end on 9th June 2017.

What happens next?

The results of the consultation will be published in the next issue of the parish newsletter and will be used by Hart District Council to inform its decision as to whether to make the changes to your parish. If changes are proposed they will need to be approved by the LGBCE.

What's on at The Harlington

THE HARLINGTON

STAND UP FOR SATURDAY

COMEDY CLUB

Featuring the top acts from
the UK comedy circuit

Tickets £12.00 in advance £14.00 on the door

SATURDAY

18th March
22nd April
20th May
17th June

Show: 8.30pm

A Social Cinema Group showing award
winning Films from around the world

Tickets available on the door. £6
Information visit www.fleetfilm.co.uk

MONDAY

13th & 27th March
10th & 24th April
8th & 22nd May

Starts: 8:00pm

FLEET JAZZ CLUB

Featuring some of Britain's finest
Jazz musicians

3rd Tuesday of the month

Please visit www.theharlington.co.uk for prices

TUESDAY

21st March
18th April
16th May
20th June
18th July

Show: 8:00pm

Disco
Skate
events

Monthly Roller Disco

Tickets just £5 per person (including skate hire).
Purchase on the door only.

Bar open with snacks available.

For more information visit www.discoskate.co.uk

Half Term Fun & Games on Skates - Wed 12th & 19th April 2-6pm Tickets: £5

FRIDAY

17th March
28th April
19th May

Time: 6 - 9pm

B
L
O
CKHEAD

THE BLOCKHEADS

The Blockheads are fronted by Derek 'The Draw' Hussey, Ian Drury's best friend. Chaz Jankel, Norman Watt-Roy, John Turnbull and Mick Gallagher still remain from the original band and the current line-up is augmented by John Roberts on drums and a rolling line up of saxophonists.

Tickets: £19.50 Concert Standing

SATURDAY

1st April

Show: 8:30pm

ABSOLUTE BOWIE

Europe's Finest David Bowie Tribute. The audience are taken on a journey experiencing the different personas of Bowie, from Ziggy Stardust and Aladdin Sane through to The Thin White Duke and the late 80's.

Tickets: £15 Concert Standing

FRIDAY

7th April

Show: 8:30pm

Laurence Jones

Plus Special Guests: The Voodoo Sheiks

British blues artist Laurence Jones is often labelled "the future of the blues" Several major awards. Selling serious numbers of his 4 solo albums. His fourth "Take Me High" just released – produced by legendary producer Mike Vernon.

Tickets: £15 Cabaret Unreserved and Standing

SATURDAY

8th April

Show: 8:00pm

Legend - Tribute to Bob Marley

Flawless musicianship, an irresistible reggae groove compelling you to move and the presence of Bob Marley himself invoked in the skilled and respectful portrayal by Michael and his dynamic band.

Tickets: £16.50 seating / £14 standing

SATURDAY

6th May

Show: 8:30pm

LOS PACAMINOS ft. Paul Young

One of the UK's most popular Live touring bands playing the very best in Tex Mex Border music from The Texas Tornados and Ry Cooder to Los Lobos and even Roy Orbison. A Tequila fuelled party night with a free shot to get the party started!

Tickets: £18.50 Standing and limited unreserved seating

SATURDAY

13th May

Show: 8:30pm

Stephen Dale Petit Plus Special Guests Custard Cream

"The man who has seized the blues guitar baton from Eric Clapton, Peter Green and Jimmy Page" - The Times
Custard Cream are a truly sensational classic rock band, that bring top class, mind blowing performances from musicians the like of which are not generally found on the local circuit.

Tickets: £12 Cabaret Unreserved and Standing

FRIDAY

9th June

Shows: 8:00 pm

oas-is Vs blurd

Two bands... one Brit-pop battle!

Oas-is: The UK's best Oasis tribute made up of 5 Oasis fanatics who live and breathe Manchester's finest band VS Blurd: 4 die hard blur fans who make up the longest running and most authentic Blur tribute

Tickets: £15 Concert Standing

SATURDAY

10th June

Shows: 8:30pm

LEGALLY BLONDE *The Musical*

From the same team that brought you 2016's Snow White and the Seven Dwarfs, Starburst presents their summer show: Legally Blonde The Musical based on the film 'Legally Blonde'. Call the Harlington Box Office on 01252 811009 for ticket information.

Wed 5th - Sun 9th

July

Various times

Courses and Classes

The Harlington offers a wide range of Courses and Classes including:

* **Len Tyler Music School** www.lentylermusicschool.co.uk

For children from birth to age 9

* **Rock Choir** www.rockchoir.com

* **Ceroc** www.cerocplus.co.uk

A fusion of Salsa/Ballroom/Hip Hop/Tango/Jive

* **Funtime Dance and Drama**

Children and adult classes throughout the week

www.funtimedanceanddrama.co.uk

A full list of Courses and Classes can be found at:
www.theharlington.co.uk

Venue Hire

Fleet Town Council offers two very different community venues that can be hired out:

The Harlington

-Main hall seats up to 300 or 500 standing

-Many differently sized rooms available for hire & a fully licensed bar

-Purpose built Dance Studio

-Home to regular music, drama, fitness & dance classes

Ancells Farm Community Centre

-Main hall can be divided to meet user needs

-Meeting rooms & outside garden

-Home to a local preschool, dance academy, Beavers/Cubs/Scouts as well as sports, fitness and dance classes

For availability or more info please call: 01252 811009 or visit www.theharlington.co.uk

Your Councillors

Ancells Ward

Cllr Neil Walton Tel: 01252 504030
neil.walton@fleet-tc.gov.uk

Cllr Jonathan Wright Tel: 07909797167
jonathan.wright@fleet-tc.gov.uk

Calthorpe Ward

Cllr Grahame Chenery Tel: 01252 617033
grahame.chenery@fleet-tc.gov.uk

Cllr Leslie Holt Tel: 01252 624814
leslie.holt@fleet-tc.gov.uk

Cllr Richard Hunt Tel: 07803214280
richard.hunt@fleet-tc.gov.uk

Courtmoor Ward

Cllr Alex Gray Tel 07919 440226
alex.gray@fleet-tc.gov.uk

Fleet Central Ward

Cllr Denis Gotel Tel: 01252 614648
denis.gotel@fleet-tc.gov.uk

Cllr Alan Hope Tel: 07946 292557
alan.hope@fleet-tc.gov.uk

Cllr Alan Oliver Tel: 01252 679235
alan.oliver@fleet-tc.gov.uk

Cllr Richard Robinson Tel: 01252 614590
richard.robinson@fleet-tc.gov.uk

Cllr Paul Einchcomb Tel: 01252 662720
paul.einchcomb@fleet-tc.gov.uk

Pondtail Ward

Cllr Kathy Jasper Tel: 01252 629667
kathy.jasper@fleet-tc.gov.uk

Cllr Dai Pierce Tel: 01252 621408
dai.pierce@fleet-tc.gov.uk

Cllr Bob Schofield
CHAIRMAN OF THE COUNCIL
Tel: 01252 621373
bob.schofield@fleet-tc.gov.uk

Cllr Jeff Smith Tel: 07581 537516
jeff.smith@fleet-tc.gov.uk

What is Fleet Town Council responsible for?

- Ancells Farm Community Centre
- Cemeteries and Burials
- Christmas Lights
- Floral Displays
- Grants
- The Harlington
- The Harlington Coffee Shop
- Parks & Play Equipment at: Ancells Farm, Basingbourne, Calthorpe, Oakley Park, Edenbrook & The Views
- Pavilions at: Ancells Farm, Calthorpe, Basingbourne, and Oakley Park.
- Planning Application Consultations
- Annual Residents' Meeting
- Skate Park at The Views
- Tennis Courts in Calthorpe Park
- War Memorial
- Football Pitches
- Notice Boards

DATES FOR YOUR DIARY - Fleet Town Council Meetings

March	May	July
1 - Full Council	10 - Full Council	5 - Full Council
13 - Planning	22 - Policy & Finance	10 - Planning
27 - Planning	15 - Planning	17 - Policy & Finance
April	30 - Planning	24 - Planning
5 - Full Council	June	
10 - Planning	7 - Full Council	
24 - Planning	12 - Planning	
	14 - RLA	
	26 - Planning	

A full list of Fleet Town Council meeting dates is available at www.fleet-tc.gov.uk

Councillor Steve Cantle

It is with great sadness that we report the death of Fleet Town Councillor and Fleet Football Club Chairman, Steve Cantle. Said Bob Scofield, Chairman of Fleet Town Council "His knowledge, commitment and energy are a very sad loss. His voluntary contribution to the council and to the community will be deeply missed."

Produced and Published by Fleet Town Council
The Harlington
236 Fleet Road
Fleet GU51 4BY

01252 625246
www.fleet-tc.gov.uk

@Fleet Council Fleet Town Council

Photography: David Fisher— Aldershot, Fleet & Farnham Camera Club

Useful Telephone Numbers

Ancells Com Centre	07702 834701	Frimley Park Hospital	01276 604604
Basingstoke Hospital	01256 473202	The Harlington	01252 811009
Birth/Death/Marriage Reg	0300 555 1392	Hart District Council	01252 622122
Bus Permits	0300 555 1376	Hart Leisure Centre	01252 629974
Citizens Advice Bureau	01252 617922	Hart Shopping Centre	01252 811834
Council Tax	01252 774444	Hart Voluntary Action	01252 815652
Electoral Registration	01252 774077	Library	0300 555 1387
Fleet Cemetery	01252 625246/ 07880 722941	MP –	
Fleet Link Bus Service	01252 518090	Ranil Jayawardena	0207 219 3637
Fleet Town Council	01252 625246	Police	101
Hants County Council	0300 555 1375	Refuse	01252 622122

