

Kesgrave, Martlesham and villages Community Partnership Workshop

Tuesday 29th October 2019

Kesgrave War Memorial Community Centre

Attendees:

Name	Organisation
Abbot, Jo	Kesgrave TC
Bennett, Luke	ESC
Borich, Kobe	Suffolk Mind
Brown, Mirabel	Rushmere St Andrew
Bloom, Emma (F)	ESC – CMT
Cllr Blundell, Chris	ESC – Community Partnership Chair
Catterwell, Julia	ESC – Communities – Lead Officer (until Andy Jolliffe returns)
Chapman, Debbie	St Elizabeth Hospice
Charlesworth, Simon	Economic Development & Regeneration
Clarkson-Fieldsend, Helen	Bealings Community Hub
Cutting, J	Rushmere Baptist Church
Comber, Alan	Kesgrave TC
Davey, Helen	Martlesham PC
Doyle, Nigel	Burgh PC
Edmunds, Polly	Foxhall PC
Cllr Gallant, Steve	ESC – Leader
Gilkes, Sam	Suffolk Police
Hall, Sue	Oak Tree Farm
Hardwick, Louise	IESCCG
Harker, Hilary	Bredfield PC
Hart, Sian	Coastal Leisure Learning
Harvey, Clair (F)	SCC
Hedgley, Colin	ESC
Henderson, Anne	Bredfield PC
Herrington, Tracey	Angela Cobbold Hall
Hudson, Peter	Westerfield PC
Jacobs, Chloe	ESC
James, John	ESC
Jenner, Nicola	ESC – Lead Support Officer
Jones, Ros	Martlesham PC
Kendall, Peter	Grundisburgh PC

Khan, Nick	ESC – SMT
Cllr Lawson, Stuart	ESC and SCC
McInnes, Morag (F)	ESC – Economic Development & Regeneration
McMillan, Andrea (F)	ESC – Planning
Newell, Brenda	Brightwell PC
Cllr Newton, Mark	ESC
Noble, Michael	Westerfield PC
Osborne, Sunila (F)	CAS
Overton, Kerry	Healthwatch
Page, Graham	CAB
Parrino, Claudia	SCC
Raffell, Pete	Clopton PC
Read, Jade	ESC – Communities
Rickard, Nicole	ESC - Communities
Cllr Smith, Letitia	ESC
Sparkes, Sue	Homegroup
Standing, Debbie	-
Welsh, Myrna	Rushmere Baptist Church
Wilson, Margaret	Little Bealings PC
Woolnough, Ben (F)	ESC

Community Partnership Data Pack

1. What statistic surprised you the most?

- Rural Deprivation
- Childhood obesity x 2
- Lack of affordable/social housing
- Social deprivation in built up areas
- Lack of physical activity x 4
- Childhood deprivation x 2
- Social isolation in Kesgrave and Grundisburgh
- High depression rates
- Homelessness

2. What statistic(s) do you want to know more about?

- Mental health and depression x 2
- Increase in traffic
- Up to date bus service information
- Crime/ASB x 2
- Rural statistics
- Exercise data – how is it defined
- Breakdown of obesity data
- How data was sourced/selected

3. Do you think there is any data missing from the data pack?

- Community group activity
- More GP surgery representation
- Young carer information
- Air quality and asthma rates
- BME stats and provision
- Contributions of faith groups
- Foodbanks
- Congestion data/traffic data
- Where people work
- Speeding and road safety
- Dental practice information
- Community facilities
- Crime and ASB

Community Partnership Priorities

- 1. Reduce social isolation and loneliness (27 votes)**
- 2. Environmental care/sustainable transport (23 votes)**
- = 3. Traffic and road safety (17 votes)**
- = 3. Support people to age well (health, activities, money) (17 votes)**

Voting Table

Kesgrave, Martlesham and surrounding villages Community Partnership

Priority	Votes	Priority
Tackle deprivation in older people, particularly in Kesgrave	2	
Targeted work to support vulnerable children, including Children in Care	6	
Support people to age well e.g. health / activities / money	17	=3 rd
Supporting people with Dementia and their carers	6	
Improve mental health and wellbeing, particularly amongst patients of The Birches	13	
Tackle childhood obesity through healthy eating & exercise, particularly in Martlesham	4	
Support, encourage & enable everyone to be more active	14	
Reduce social isolation and loneliness	27	1 st
Support the provision of more affordable housing	9	
Help people to heat their homes, particularly in the rural parts of the CP area	5	
Opportunities and Activities for Young People	12	
Traffic and Road Safety	17	=3 rd
Healthy Lifestyles	12	
Environmental Care/Sustainable Transport	23	2 nd
Education and Safety of Young People	12	
Community Spaces	12	
Housing and Employment Community Hub	16	
Communication Networks, including social media	5	

Individual Comments

Young People

- Activities for young people x 3 (what do they want to do?)
- Youth nothing to do x 3 – ASB/transport
- Social isolation of young people
- Better investment in youth groups and young people's activities and sports outside of school hours x 2
- Exercise facilities for children
- Childhood obesity x 3
- Linking youth activities with working with older people
- Lack of opportunities for young people including jobs, housing, activities and engagement
- Mental health and wellbeing in children and adolescents (plus in rural areas) x 2
- Young people mental health awareness/training
- Where can young people socialise?
- What's available for young people in rural areas?
- Education and training for County Lines/Slavery awareness through schools and social media (particularly in rural areas)
- Young carers provision (around 70 in Kesgrave High School)
- Support for young people
- Family interaction (teenagers)
- Outreach youth workers to signpost
- Youth groups x 2
- Work with schools to steer children in need towards aspirational futures

Social isolation

- Social isolation x 10
- Social interaction with older members of the community
- How many people aged 45 + live in isolation?
- Physical and emotional impact of social isolation
- Opportunities for engagement and the work of VCS and community groups in the area
- Community engagement
- Communication and social media
- Rural community involvement
- Activities for 65+ age group

Transport

- Environment and transport
- Rural public transport x 3
- Improved transport
- Impact of transport on social interaction – transport for the elderly x 2
- Better bus services through villages

- Better bus service (linked to ageing population)
- Community transport offer
- Walk to school routes that can be made safer/footpaths near schools are required
- Road safety/traffic management x 3
- Speeding/poor signage/accidents (Westerfield)
- Road quality
- Impact on air quality
- Rural road safety
- Action to reduce carbon emissions and adapt to climate change and climate emergency
- Increase number of trips by public transport/cycle/walking
- Sustainable transport to reduce pollution and congestion
- Poor infrastructure through Martlesham increases volume of traffic
- Lack of safe routes for horses/bridleways

Health

- Outpatient clinics and screening
- Rural community healthcare support (district nursing)
- Elderly care / adult social care x 2
- Build awareness of good social prescribing (making it local and accessible)
- In-depth work with mental health through support and 1-2-1 assistance
- Counselling and access to mental health support
- Adult and young carers in the area
- Healthy lifestyles
- Adult exercise levels
- Adult mental health awareness and understanding
- Self-care / Lack of self-care/prevention opportunities
- Vulnerable adults

Housing

- Self-build affordable opportunities
- Heating houses
- Homelessness and early interventions (identify and target families at financial risk)
- Affordable housing x 4
- 2-year tenancies as a stepping stone to independent occupancy with tenancy support (to help re-establish independence)

Environment

- Conservation projects
- Protect countryside – greening areas
- Pollution
- Footpath clearance next to highways
- Air quality (effect on asthma/respiratory illness) x 2
- Climate change

- Reducing wastage
- Reduce the use of plastic
- Litter
- Environmental care
- Environment and transport

Employment

- Local employment
- Pathways to work in the community (payments which won't affect benefits but establish a working routine and improve self-confidence with a view to being employed)
- Job opportunities for young people
- Department for Work and Pensions funding

Community Safety

- Engage the community in reporting ASB e.g. by supporting police and info links e.g. Crime stoppers
- Support victims of domestic abuse
- County lines
- Rural crime
- Crime and ASB

Deprivation, Poverty and Income

- Look at areas of income deprivation – how can this be approached?

Digital/Communication

- Rural broadband and mobile phone connectivity x 2
- Negative implications of overusing social media
- BT relationship an opportunity for community technology
- Communicate effectively with the whole community – getting info out/into hard to reach areas (eg Purdis Farm)
- Social inclusion and communication
- Support a one-stop shop community advice service/community hubs (link to jobs and housing needs) x 2
- Data sharing/identifying people to engage with (GDPR gets in the way)

General

- Disparate nature of the area – Kesgrave v's rural areas
- How to bring two parts of Rushmere St Andrew together
- Community Orchard
- Provision of community spaces x 2
- Provide local food security for our area in the face of climate change and future food supply shortages (farmland and farming)