

FARNHAM TOWN COUNCIL

Report to the Annual Town Meeting of Electors

Thursday 27th March 2014

Council

Farnham Town Council has 18 elected councillors who represent nine wards and a total population of around 40,000 people.

Farnham Town Council is currently made up of:

- 16 Conservatives
- 1 Independent
- 1 Liberal Democrat

Farnham Town Council meets as a Full Council nine times a year and it is at these meetings that decisions are taken. Meetings are open to the public, and there is an opportunity for public questions on any matter.

The day-to-day work of the Council is undertaken through a number of working groups. These groups discuss the detail of projects and formulate future plans. Recommendations of the working group meetings go to Full Council for final decision.

Farnham Town Council's working groups are:

- Strategy and Finance with its three sub groups :
 - Infrastructure Planning Task Group
 - HR Panel
 - Offices Task Group
- Cemeteries and Appeals
- Community Enhancement
- Planning & Licensing Consultative Group
- Tourism and Events

The Mayor of Farnham 2013/14

Full Council meetings are chaired by the Mayor of Farnham. The Mayor for 2013/14 is Councillor Paddy Blagden CBE.

The Mayor represents the town at civic and ceremonial functions. During the mayoral year, the Mayor attends over 300 community events.

The official Mayoral charity for 2013/14 is BLESMA (the British Limbless Ex-Service Men's Association). BLESMA, was founded in 1932 and is a national charity that directly supports all servicemen and women who lose their sight, limbs or the use of their limbs during service.

Planting the Coronation Tree in Gostrey Meadow

Services

The Town Council provides many services for its residents. Based on a Band D property, during 2014/15 each household will pay £56.87 to Farnham Town Council to fund these services with the balance of the budget funded from income from services, events and sponsorship.

Farnham Town Council's services include:

- Allotments
- Annual Town Meeting of electors
- CCTV and community safety
- Christmas lights
- Civic events
- Cemeteries
- Community enhancement including:
 - Farnham in Bloom
 - Noticeboards
 - Street furniture
- Farmers' Markets
- Graffiti removal
- Grants for community organisations
- Planning – statutory consultee
- Managing the South Street Trust
- Managing bookings for street banners above the highway
- Toilets
- Tourism and events
- Town twinning with Andernach in Germany and other friendships
- War memorials

A look back over 2013/14

Community enhancement

Graffiti removal

Once a month a specialist contractor is employed to remove any graffiti that has been reported or that the Council's external work force has noticed while out and about. Farnham Town Council works with other landowners such as Waverley and Surrey County Council to ensure that a graffiti response is co-ordinated wherever possible.

Private businesses are responsible for the cleaning of graffiti on their properties; however the Town Council may be able to undertake or assist local businesses for a small charge to cover the associated costs.

Before graffiti is removed the 'tags' are photographed to help the police to identify and deal with culprits.

War memorials

Hale War Memorial is the latest of Farnham's memorials to be restored. The stonework has been repaired and has been thoroughly cleaned.

The Hale War Memorial is set on a small green enclosed by trees which were planted from seeds from the battlefield of Verdun.

Farnham's war memorials are likely to be the focus of much attention during 2014 as the country commemorates the outbreak of World War I.

Christmas lights

As part of an initiative to extend Christmas lights to villages outside the town centre, the community was invited to nominate trees in their area that they wanted to see illuminated with Christmas lights.

There was a really good response to the project and several suitable trees were identified and adorned with lights for the festive season. These included

trees on The Bourne cricket green; outside the Hale Bungalow; on Hale recreation ground opposite the village hall; outside Budgens in Rowledge and outside Squire's Kitchen, near the railway station.

The initiative will be repeated in 2014, so if there is a tree that you would like to see decorated with lights this Christmas please contact the council on customer.services@farnham.gov.uk.

Post box

Councillor Sue Redfern successfully campaigned for the reinstatement of a post box at the junction of Firgrove Hill and Searle Road. The previous box had been removed following representations by the landowner on whose property the box had been positioned.

Bus stops

A new bus stop was installed at Weybourne in partnership with Waverley Borough Council following a request by local resident. Discussions have taken place with Surrey County Council to replace the damaged bus stop outside the Farnham Hospital with new bus stops including real time information. Negotiations have also taken place with Network Rail and South West Trains to replace the bus stops at Farnham Station, and it is hoped these will be replaced during 2014.

Wrecclesham Community Centre

Wrecclesham Community Centre in Greenfield Road is receiving a £150,000 facelift. The flat roof is being replaced with a more attractive pitched roof, there will be an extension to the main hall which will improve storage facilities and new flooring will be laid. The 1960s toilet facilities were replaced in the summer of 2013.

The project has been made possible by successful applications for funding by Farnham Town Council and the Wrecclesham Community Centre trustees. This includes £60,000 from The SITA Trust, £43,380 from Veolia Environmental Trust and £30,000 from Surrey County Council's Community Improvements Fund.

The refurbished centre is scheduled for completion in April.

Commemorative events

The Queen's Coronation

To mark the 60th anniversary of the Queen's Coronation, the Mayor of Farnham, Cllr Paddy Blagden planted a commemorative 'pocket handkerchief' tree (*Davidia involucrata*) in Gostrey Meadow. The tree planting was particularly significant as it took place exactly 60 years to the day that the Queen was crowned.

The Queen's Golden Jubilee

A permanent memorial for the Queen's Golden Jubilee was unveiled by the Vice Lord Lieutenant. The specially commissioned benches and series of stone panel carvings depicting aspects of Farnham's rich craft heritage can be seen on the outside riverside wall of the Farnham Maltings.

The relief carvings were created by artists Alyosha Moeran and Chris Elsey and are made from Portland limestone and Welsh and Cumbrian slate.

Famous people

Three new plaques were unveiled on Farnham's Wall of Famous People in South Street.

The plaques are in recognition of the achievements of artists Charles Bone, Sheila Mitchell and Stephen Elmer.

Cemeteries

Farnham Town Council is responsible for burials which take place in its four cemeteries, for maintaining the cemeteries and the upkeep of the cemetery records.

The cemeteries are:

- Hale Cemetery
- Badshot Lea Cemetery
- Green Lane Cemetery
- West Street Cemetery

War graves

Farnham's cemeteries have 74 Commonwealth war graves belonging to the casualties and brave soldiers of World War I and World War II. To commemorate those who died and to help visitors to identify the presence of war graves, in association with the Commonwealth War Graves Commission, Farnham Town Council has put up plaques at the entrance to each of its four cemeteries.

The war graves are marked with the traditional memorial of Portland stone and are maintained by the Commonwealth War Graves Commission. Farnham Town Council ensures that the war graves are kept clean and tidy and accessible at all times.

Civilian war grave

The grave of Farnham's only civilian war casualty has been restored to a pristine condition thanks to the efforts of local stonemasons, Stonecrest. The grave is the final resting place of Arthur Charles Porter who died in August 1940 at the age of 51. Arthur Porter suffered injuries at Longmoor Military Camp near Greatham in Hampshire on 16 August 1940. He later died at a house on Hale Road. His death is listed as being caused by enemy action in the Second World War. Burial records show that Mr Porter was a lorry driver.

Restoration of Sturt family graves

To mark the 150th anniversary of George Sturt's birth, the Bourne Conservation Group approached Farnham Town Council to see whether the graves of Sturt and his sisters could be restored.

Farnham Town Council responded by approaching a number of local funeral directors and were delighted when H C Patrick of Farnham, which is part of Dignity Funeral Services, agreed to sponsor a new memorial stone for Sturt's grave. To complete the restoration, the Town Council added new chippings and cleaned the stone edges of the graves.

George Sturt was born in Farnham in 1863 and lived here until he died in 1927. He was a writer and keen observer of daily life.

Chapels

Following a public exhibition in 2013, planning permission was obtained to convert the Green Lane Chapel into residential accommodation to help fund repairs to the West Street and Hale Chapels. It will shortly be marketed with access to the cemetery maintained.

The former chapel in West Street cemetery is to be converted into a workshop facility. Expressions of interest were invited from anybody interested in using the chapel for a workshop based activity. Restoration of the chapel will take place during 2014.

Dog control orders

People have been consulted on the proposed introduction of dog control orders in the council's cemeteries at West Street, Green Lane, Badshot Lea and Hale. If introduced, the orders will make it an offence for those in charge of a dog not to remove dog mess and it will become a requirement for dogs to be kept on a lead that is not longer than one metre in length.

Seasonal tributes

Residents and visitors were invited to pay tributes to loved ones at Christmas by placing a personal message on a special seasonal memorial at each of Farnham's cemeteries.

Tourism and Events

Exploring Farnham's heritage

A free heritage trail leaflet was relaunched to celebrate 250 years since the birth of William Cobbett. A series of numbered heritage trail plaques are mounted around the town and help walkers to pinpoint key sites, discover lesser known footpaths and places of interest. The Guide is written by local Farnham heritage expert Jean Parratt and illustrated by local architect Michael Blower. And is available on request from the Council Offices and venues around the town.

Civic Christmas carol concert

The highly acclaimed Farnham Youth Choir performed at Farnham's inaugural civic Christmas candlelit carol service at St Andrew's church thanks to sponsorship from the Tindle Newspaper Group. Half the tickets were made available to local community organisations and the remainder were allocated to members of the public who applied via a ballot in the Farnham Herald.

Snowman competition

More than 30 shops took part in a competition to design a snowman for their window. The winner was Elphicks. In a second competition, children were invited to find and note down the names of the snowmen and submit their entry to Farnham Town Council. Prizes were awarded for the child that found the correct names of all the snowmen.

Photography competition

A photography competition was held to find images suitable for inclusion in the 2014 edition of the official Farnham Town Guide. The Town Council has valued the ongoing partnership with the

Aldershot & Farnham Camera Club for its help in recording key events of the Council year and maintaining a record of life in Farnham.

Farnham's Feast of Food

Fourteen pubs and restaurants took part in the Farnham Food Fortnight in September. Participating venues offered diners a special three-course meal with food styles ranging from traditional pub food to Chinese, Indian and Italian.

Farnham's Feast of Food ended with a Food Festival which saw Castle Street being closed to traffic and the street being lined with food stalls, food demonstration and entertainment. Thousands of people attended the event leading to it being described as 'one of the best festivals yet'.

Music in the Meadow – June to September 2014

Over 6,000 people are estimated to have attended the 12 Music in the Meadow concerts held during the summer of 2013. Bands included a sax ensemble, piano and vocal accompaniment, acoustic folk blues, a rock duo and brass bands. As well as original numbers, the bands performed music from the 60s through to modern chart toppers, the musicals, swing, jump and jive.

A new feature for 2013 was the inclusion of a concert performed by young people. In the extended afternoon of entertainment, six new and exciting bands took to the stage to perform their music which ranged from chilled piano and vocal accompaniment to acoustic folk blues. The afternoon also included family friendly side events such as a pop-up craft activity and a chance for young people to try out a range of musical instruments.

As well as being happy, family occasions that appealed to all age groups, the Music in the Meadow concerts helped to raise a lot of money for local charities.

Picnic in the Park

The weekend of Farnham carnival ended on a high with 1,500 enjoying an afternoon of live music and entertainment at Farnham's Picnic in the Park. The event was organised by Farnham Town Council and included an afternoon filled with music.

Christmas in Farnham

Celebrities and cast members from three local pantomimes helped thousands of people to celebrate the switching on of Farnham's Christmas lights.

Festive entertainment took place on Gostrey Meadow and included performances by local schools and bands.

Farnham in Bloom

For the third year running, Farnham won Gold for its entry into the Town Centre category of South and South East in Bloom and was granted the accolade of Best Town Centre in the region. The Town Council was also particularly proud to have won Gold for its entry into the Large Town category.

Awards were also given to the Victoria Garden who won gold for the Small Parks category and was entered as Champion of Champions in the It's Your Neighbourhood category. The Chairman's Award was granted to the Post-19 group and Farnham's Ground and Services Manager received a special commendation.

Farnham's success in South and South East in Bloom was topped by a nomination to take part in the 50th year of **Britain in Bloom in 2014**.

Achievement of the Gold awards would not have been possible without the dedication and support of many people, groups and sponsors.

Thirteen schools took part in the **hanging basket competition**, which saw school children visiting the Town Council's greenhouses in the spring to select and plant their baskets. Each school made an extra basket which was displayed in Castle Street for enjoyment by visitors and residents.

The **allotment competition** has been held annually and sponsored by Squire's Garden Centre for more than 12 years. In judging what makes a good plot, the judges look for a well-maintained site, excellent produce and environmental measures such as rain harvesting.

Farnham's **secret garden competition** encourages the wider community to get involved in making Farnham more colourful. There are number of categories in the secret garden competition such as best courtyard, best small garden, best public house and best hanging basket/container.

Seventy local business **sponsored** Farnham in Bloom for which the Town Council is extremely grateful.

Farnham in Bloom is not just about flowers in the spring and summer, it is an event that takes place all year round.

Spring Big Pick Week sees groups and individuals organising and taking part in litter picks. In October there is a **celebration to thank volunteers and winners** of the various Farnham in Bloom competitions. The Mayor of Farnham presented nearly 60 awards to local people,

businesses and groups for their efforts towards making Farnham an even more special place to live. To round off the year, a community celebration is held on Gostrey Meadow in December. This involves singing carols around the Christmas tree and mulled wine.

Farmers' Markets

Farnham Farmers' Market is held on the fourth Sunday of the month and provides shoppers with a range of fresh seasonal produce.

The Market continues to be a popular feature in the Town Council's event calendar and was nominated by customers for the Surrey Life Food and Drink Awards 2013. Farnham Town Council was delighted to be a runner up in the awards.

Craft town

Farnham's first craft heritage month was held in October. The celebration was held as part of a project that aims to realise an ambition amongst local art and craft establishments for Farnham to be recognised as England's 'Craft Town'.

The Craft Town initiative has been made possible by Farnham Town Council securing £10,000 of funding from the government. The funding will enable an ongoing programme of activity that will build on Farnham's craft heritage.

To promote Farnham as England's Craft Town to visitors and residents, distinctive signs have been erected at each of the main road entry points to the town.

Communication

Improved communications

To be effective, Farnham Town Council needs to communicate with residents in a number of different ways. During 2013/14, there has been an increase in the level of direct communication with residents.

In July, several thousand households received a copy of the 2013 **residents' guide** and this year, everybody will receive a copy of the 2014 guide. The handy guide includes useful information about the services offered by Farnham Town Council, a diary of events, contact details for town councillors, a map showing places of interest and useful contact numbers.

In September, every household was sent a postcard telling them about the **Rowledge consultation** and **Farnham's Feast of Food**. This, together with a partnership with the Farnham Herald to distribute copies of the Farnham Feast of Food guide inside copies of the newspaper, contributed to the large number of people that attended the Festival.

Earlier this year, residents were alerted to their chance to have a say in the Town's **Neighbourhood Plan**. The mailshot has helped to raise awareness of the survey enabling more people to get involved.

Farnham Town Council's news

Between June 2013 and the middle of March 2014, a total of 110 press releases have been issued about Farnham Town Council news. At least 82 per cent of press releases have been published in at least one local newspaper. It is believed that this figure may actually be higher but due to limited access to the titles that receive the press releases, it has not been possible to consistently monitor every local newspaper.

Analysis of the press releases, which it is believed were not published shows:

- 48% (10) were about Music in the Meadow and were mainly news in brief items
- 24% (5) were about the Farmers' Market
- 19% (4) were general Farnham Town Council news items
- 9% (2) were events organised by other organisations (Nam Jam competition and Heritage open weekend).

Website

Farnham Town Council's website is seven years old and is in need of updating. To find out what residents and visitors want from the website, an online survey was conducted. The survey aimed to find out people's views and comments and experiences of the existing site.

The research was supported by two focus groups which involved representatives from local organisations and members of the public.

The findings have been used to put together a brief for a website tender document. The project to update the website has been awarded to a local business and it is planned that the new site will be launched in the summer.

Face to face contact

This year, invitations have again been sent out to randomly-selected local residents inviting them to attend a Mayor's coffee morning. The coffee mornings have been an opportunity for residents to meet the Mayor, their local town councillors and other residents who live in their area. Guests have also been able to ask questions about any matter relating to Farnham.

Farnham Town Council has also been out and about with the Neighbourhood Plan roadshows. The roadshow has visited every ward in the Town Council area. Councillors and officers were on hand to speak to residents and to answer questions about the Neighbourhood Plan.

Finally, the Annual Town Meeting is an opportunity for every person registered to vote in the Farnham area to come along and to find out what the Town Council has been doing in the last year, to hear presentations from local councillors and to ask questions.

Social media

Social media continues to be a popular way for people to interact with the Town Council. Over the year Farnham Town Council's 1,800 followers on Twitter have been kept informed by tweets about events and activities. As a comparison, Waverley Borough Council has just over 2,260 and, Godalming Town Council has 91.

Facebook also provides an opportunity for Farnham Town Council to communicate with residents and people who are interested in the town. Facebook continues to be popular with more than 600 people indicating that they 'like' the Farnham Town Council page.

New Defibrillator

An initiative by the Farnham Lions with funding from the Farnham Institute Charity has seen the Town's third public access defibrillator installed outside the Council Offices in South Street.

Services to Farnham Awards

The fifth Services to Farnham Awards Ceremony took place in February 2014 celebrating those who have given an outstanding service to the community of Farnham. The awards are run by Farnham

Town Council with the support of the Farnham Herald.

Sir Ray Tindle CBE DL inspired the awards in 2010 and continues to support the awards.

Planning & Licensing

Farnham Town Council has commented on a number of major developments locally over the past year as part of the fortnightly meetings of the Planning & Licensing Consultative Group. The Council is a statutory consultee on the planning applications submitted to Waverley Borough Council for the Farnham area. The numbers of Planning Applications commented on in 2014/15 by the beginning of March was:

	2011/12	2012/13	2014/15
<i>Number of planning applications considered</i>	620	589	701
<i>Number of Listed Building applications considered</i>	28	34	27
<i>Number of Conservation Area applications considered</i>	6	27	44
<i>Number of applications considered for new and/or replacement dwellings</i>	63	106	54
<i>Number of applications considered with regard to mineral extraction or recycling</i>	4	6	7
<i>Number of applications for works to trees</i>	50	79	82
<i>Number of Licensing applications reviewed</i>			5

Major developments considered during the year include:

- ▶ Old Police Station Site – application for sheltered housing
- ▶ Land at Lower Weybourne Lane – construction of 140 houses
- ▶ Alton road Sandpit
- ▶ Land at Wellingtons, Folly Hill – construction of 6 dwellings
- ▶ Weydon School – reorganisation of playing fields and extensions
- ▶ Farnham College, Morley Road – construction of 14 new homes
- ▶ Land at Hale Road – Farnham Park Cemetery
- ▶ Land to the East of Low Lane, Badshot Lea – construction of 30 dwellings

Neighbourhood Plan

Since 2011, Farnham Town Council has been working with its constituent communities and local residents to prepare a Neighbourhood Plan that will shape the future development of Farnham in conjunction with the emerging Waverley Borough Local Plan.

During 2014, Farnham will be working with external advisers to ensure that the necessary technical elements and evidence are incorporated in the Neighbourhood Plan before it is considered by a Government Appointed Inspector. Farnham Town Council wants to ensure the Neighbourhood plan is robust and can meet the

aspirations of the local community over the next fifteen to twenty years. Your help in shaping and commenting on the evolving plan is vital in ensuring it reflects the views of the whole community. See www.farnham.gov.uk/future for more details.

Strategy and Finance

Audit and Accounts

Under the Accounts and Audit (England) Regulations 2011 (SI 2011/817) the accounts for year ending 31 March 2013 for Farnham Town Council were duly audited by BDO LLP in accordance with the requirements of the Audit Commission Act 1998 and Code of Audit Practice. The results of the Audit were presented to Full Council in October 2013. The Auditor reported: *“on the basis of our review, in our opinion the information in the annual return is in accordance with proper practices and no matters have come to our attention giving cause for concern that relevant legislation and regulatory requirements have not been met “*

A copy of the audited accounts for 2012/13 is available on request at the Council Offices and a copy of the summary financial Statement is available at the meeting. The 2013/14 Audit will be undertaken by BDO on 29th June 2014.

Budget and Precept 2014/15

In drawing up the budget for 2014/15 the Council wanted to maintain funding for community organisations, provide additional spending for items such as community clean-up project, new localism initiatives, and further extending the Christmas lights to villages and communities as well as improving communication with residents. Overall the gross expenditure for 2014/15 has been agreed at £1,119,707. With increased discretionary income from services of £187,394 the agreed precept is £932,313 - still less than the 2012/13 level of £938,117. A modest increase in the precept of 1.84 pence per week was agreed resulting in Farnham's proportion of the council tax for a Band D household being £56.87 per annum or £1.09 per week.

How the 2014/15 Net budget is broken down

Farnham's 2014/15 budget and precept

Service Area	Estimated 2014/15 Expenditure		
	Gross Expenditure	Income	Net Budget
Professional Services & Admin	£104,350	£0	£104,350
Governance & Democratic	£139,750	£0	£139,750
Office and Customer Services	£86,800	£0	£86,800
Grant Funding	£54,000	£0	£54,000
Planning, Elections & Publicity	£54,000	£0	£54,000
Community Development/Community Safety	£68,936	£3,700	£65,236
Grounds Services, Open Spaces and Gardens	£61,950	£13,800	£48,150
Farnham in Bloom	£95,900	£12,800	£83,100
Allotments	£23,600	£10,260	£13,340
Public Conveniences	£70,200	£0	£70,200
Town Centre incl. Christmas lights and Rural Development	£48,200	£4,000	£44,200
Tourism, Events and Farmers' Market	£160,795	£39,000	£121,795
Cemeteries	£141,000	£72,000	£69,000
Public Works Loan Repayment and interest	£10,227	£4,500	£5,727
Target savings	£0		£0
TOTAL	£1,119,708	£160,060	£959,648
Less Government Local Parish Council Tax Support Funding			-£27,335
PRECEPT			£932,313

Surrey Highways Localism

In September 2013, Farnham Town Council began a small contract with Surrey County Council in a Highways Localism project. Through this project it is intended that small local non-priority service areas will be managed by Farnham Town Council, with the Town Council cleaning street signs and bollards, managing epicormic growth, litter picking on County Council land and dealing with graffiti on county council property. The arrangement should be cost effective for both the Town Council and the County Council and avoid duplication. The value of the contract is £13,800 per annum.

Grant Funding

During 2013/14 Farnham supported wide range of local community groups with over £54,000 of grant funding plus additional support for the town carnivals.

Beneficiaries of grants up to £2,000 in 2013/14 include:

3rd Farnham Scout Group	More House School New Ashgate Gallery
40 Degreez	Residents' Association of Sandy Hill - RASH
Citizens Advice Waverley	Rowledge Cricket Club
Farnham Carnival	Rowledge Village Hall
Farnham Competitive Music Festival	Sandy Hill Community Bungalow
Farnham Local Foods Cooperative Ltd	Stopgap Dance Company
Farnham Sea Cadets	The Bishops Meadow Trust
Farnham Skatepark Association	The Farnham Maltings Association
Hale Carnival Committee	The William Cobbett Society
Hale Cricket Club	Waverley Singers
Hale Darby & Joan Club	Opportunities
Hot Chocolate	The Farnham Maltings

Small Grants (up to £200) were also awarded to:

Aldershot & Farnham Camera Club	Hale History Project
Gostrey Centre	Rotary Club Bikes for Africa project
Farnham Sports Council	Vivaldi Singers
Phyllis Tuckwell Car Show	Farnham Local Food

South Street Trust

The Council acts as the Trustee for the South Street Trust (formerly known as the Farnham School of Science and Art) which awards grants from the income of an endowment set up by James Knight and John Knight in 1880 by for "art and allied subjects". Initially the income was from the rent of 17 South Street but the building was sold and the funds invested. The trustees now distribute the interest on the invested funds.

In 2013/14 grants totalling £21,850 were awarded to the following:

40 Degreez	Farnham Maltings
Badshot Lea Village Infant School	Frensham Heights School
Huntingtons Disease Association	Creative Response
Farnham Pottery Trust	St Polycarp's Primary School
James Hockey & Foyer Galleries, UCA	Hale Primary School
Weybourne Infant School	West Street Potters

St Andrew's Infant School
 Museum of Farnham
 William Cobbett Junior School
 Folly Hill Infant School
 Potter Gate Primary School
 Edgeborough

Farnham Art & Design Education Group
 The Abbey School
 South Farnham School
 The New Ashgate Gallery
 Farnham Art & Design Education Group

Your Farnham Representatives

Single-Hatted

Dual-Hatted

Triple-Hatted

*WBC Executive Member

Cllr David Attfield
 Weybourne & Badshot
 Lea

Cllr Jill Hargreaves
 Firgrove

Cllr Jessica Parry
 Shortheath &
 Boundstone

Cllr David Beaman
 Upper Hale

Cllr Stephen Hill
 Moor Park

Cllr Julia Potts*
 Upper Hale

Cllr Paddy Blagden
 Castle

Cllr Sam Hollins-Owen
 The Bourne

Cllr Susan Redfern
 Firgrove

**Cllr Carole
 Cockburn**
 The Bourne

**Cllr Jennifer
 O'Grady**
 Hale & Heath End

**Cllr Jeremy
 Ricketts**
 Weybourne & Badshot
 Lea

Cllr Pat Frost
 Wrecclesham &
 Rowledge

Cllr Stephen O'Grady
 Hale & Heath End

Cllr Roger Steel
 Moor Park

Cllr Carlo Genziani
 Wrecclesham &
 Rowledge

Cllr Graham Parlett
 Castle

Cllr John Ward
 Shortheath &
 Boundstone

The Audited accounts for 2013/14 will be available from September 2014.

Farnham Town Council is interested in your views and opinions so please keep in touch.

Council Offices

South Street

Farnham GU9 7RN

01252 712667

customer.services@farnham.gov.uk

www.farnham.gov.uk

Mayor 2013/14:

Councillor Paddy Blagden CBE

Deputy Mayor 2013/14

Councillor Jeremy Ricketts

Spokesperson for the Council:

Councillor John Ward

Town Clerk:

Iain Lynch

Honorary Town Crier:

Jonathan Jones

Pictures courtesy of the Aldershot & Farnham Camera Club, The Farnham Herald, Surrey & Hants News and Farnham Town Council