

Framlingham, Wickham Market and villages Community Partnership Workshop

Thursday 14th November 2019

Hacheston Village Hall

Attendees:

Chris Abraham (F)	Community Action Suffolk
Mary Alis	Fram College
Paul Ashton	Yoxford PC
Jo Bellfield (F)	SCC
Luke Bennett	ESP
Zoe Botten	ESC – Communities – Lead Communities Officer
Cllr Stephen Burroughes	ESC
David Chenery	Wickham Market PC
Eileen Coe	Framlingham Town Council
P G Collins	Framlingham Town Council
Cllr Maurice Cook	ESC
Cllr Tony Cooper	ESC
Nick Corke	Hour Community
John Cross	Great Glemham PC
J Duckham	Kettleburgh PC
Bernard Dyer	Fram College
Pat Edworthy	Ufford PC
Klaus Foutnaum	Campsea Ashe PC
Ivor French	Wickham Market PC
Cllr Steve Gallant	ESC - Leader
Phil Gore (F)	ESC – Environment and Port Health
Angela Hay	ESC – Housing Needs
Marion Hine	Framlingham Town Council
Mark Hoare	Saxan
Spadge Hopkins	FAYAP
John Horsner	Wickham Market PC
R J Jenkinson	Wickham Market PC
Nick Khan	ESC – Strategic Director
Sonia Lambert	ESC – Economic Development and Regeneration
Cllr Alexander Nicoll	SCC
Chris Norrington	Peasenhall

Kerry Overton	Healthwatch
Dan Peck	Suffolk Police
Cllr Carol Poulter	ESC – Community Partnership Chair
Nicole Rickard	ESC - Communities
Deborah Sage	ESC
Sarah Shinnie (F)	ESC - Leisure
Cllr Letitia Smith	ESC – Cabinet Lead for Communities
P Winden	Kettleburgh PC
Paul Wood (F)	ESC - CMT
Joseph Young (F)	SCC
Jade Read	ESC – Communities Assistant
Georgina Hirst	ESC – Communities Support Officer – Support Officer Lead

Community Partnership Data Pack

1. What statistic surprised you the most?

- Poor condition of housing x 5
- Childhood obesity x 2
- Lack of physical activity x 2
- Proportion of under 10's and under 5's is lower than expected
- Proportion of 15 – 19-year olds is larger than expected
- Proportion of 20 – 40-year olds is low (due to lack of affordable housing?)
- Social isolation is lower than expected
- Social isolation levels high
- House price to wage ratio
- Income deprivation
- Educational attainment at KS2

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

- Anti-social behaviour x 2
- Crime data and the types of crimes linked to loneliness in young people and children
- Outcomes and evaluation of (ASB) prevention schemes
- Obesity rate
- Car usage
- Housing quality amongst owner-occupiers
- Children living in income deprivation – Wickham Market
- Clinical wellbeing data
- What local organisations exist and what they are providing?
- Agricultural information
- What is happening in the 30 – 34 age group
- How is social isolation data comprised?
- Health and social care (although this has been linked to usage in Saxmundham)
- Age breakdown and link to housing provision

- Housing data – who is affected and which types e.g. private/social etc
- Community transport – more data/nearest rail station

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

- Data on second homes
- Housing data – local people and affordability
- Planning permissions/new homes data
- Fuel poverty – how many homes
- Income levels
- Income security data
- Employment levels
- Jobs per house
- Apprenticeship data
- Lack of data on levels of agricultural employment
- Community consultation – parish plans
- Hidden needs – young carers
- Mental health crisis / emotional wellbeing data x 3
- Pollution
- Up to date transport information
- Food deprivation/food banks/Fit & Fed
- Crime and ASB x 3
- Salary distribution
- Social housing data
- Specific unemployment rate – not just Universal Credit
- Traffic data x 2
- Children’s transport data e.g. cycling and walking stats and safety
- GP/doctor information x2
- School place data
- More specific data on social isolation and vulnerability especially in older people
- Needs of young people x 2
- Communication with residents
- Leisure

Community Partnership Priorities

- 1. Developing opportunities for young people (24 votes)***
- 2. Reduce social isolation and loneliness (in a sustainable way) (22 votes)***
- 2. Active and sustainable alternative transport provision in CP area, particularly for rural communities (22 votes)***

Voting Table

Framlingham, Wickham Market and villages Community Partnership

Priority	Votes	Priority
Support people to age well, for example to stay healthy and active and maximise their income	1	
Targeted work to support vulnerable children, including Children in Care and lower income families	7	
Projects to tackle obesity in primary school children	2	
Support people with Dementia and their carers	2	
Improve mental health and wellbeing across the area	13	
Support, encourage and enable everyone to be more active / fitness levels	9	
Reduce social isolation and loneliness (in a sustainable way)	22	2 nd
Encourage people make compromises to help the environment/tackle climate change	15	
Improve the condition of housing in the area and help people to heat their homes	12	
Active and sustainable alternative transport provision in CP area, particularly for rural communities	22	2 nd
Employment opportunities, particularly for young people	12	
Housing affordability and housing that meets local needs	4	
Developing opportunities for young people	24	1 st

Individual Comments

Young People

- Youth employment / work opportunities x 3
- Support for young people wanting to start their own business
- Measures to encourage graduate level employment (not just in Martlesham Heath)
- Develop opportunities for young people (including social activities, employment and education)
- Opportunities for young people (inspire them)
- Improved facilities for teenagers in rural areas (to improve age range problems)
- Youth facilities
- Positive recreation activities and facilities for 13 – 19yr olds
- Improving facilities for young teenagers
- Youth engagement (inviting youth to adult community groups)
- Engagement with and opportunities for young people
- Pre-school provision

Social isolation

- Social isolation x 5
- Village life
- Measures to address isolation
- Tackling rural loneliness
- Social isolation – young and old interaction opportunities, more Meet-up Mondays
- More for families to attract them to the area
- Building communities in line with pace of development
- Community hubs – health and wellbeing/social connections
- ‘place to do this (con club)’
- Local Men’s Shed
- Support for proven community ‘hubs’ and existing measurable initiatives
- Support services for older people
- Protecting vulnerable adults (social isolation, loneliness, telephone scams)
- Support for ‘prevention’ community support initiatives, befriending, home visits etc
- Help accessing public services
- Community education for IT – older people
- Intergenerational learning

Transport

- Regular, accessible rural transport x 3
- Community transport x 2
- Local transport
- Review rural transport opportunities to address isolation
- ‘Flexible’ transport – use of community transport
- Alternative rural transport provision
- Public transport

- Evening transport
- Traffic
- Network of cycle/walking routes
- Improved transport options 'Green buses'

Housing

- Affordable housing x 2
- Affordable low-cost housing for 20 – 40yr olds
- Obstacles to home improvement planning – access to advice (esp listed buildings)
- Improve existing housing stock
- Planning
- Help for houses in poor condition x 2
- Housing condition and hard to heat homes – information/support to access
- Fuel poverty / scheme to help hard to heat homes x 2
- Incentivise home improvements to include environmental aspect (e.g. solar panels)
- Suitable housing for older population (care homes/supported housing)

Health

- Access to GP practices
- Dr Surgery list sizes
- Health centre is undermanned
- Access to rural leisure
- Fitness facilities
- Physical activity
- Car dependency/obesity/healthy lifestyle/diet – all interconnected?
- Joint working between GP's and care groups (both young and old people)
- Mental health (supporting partners/family, mentoring)
- Mental health in terms of isolation, healthy lifestyle
- Mental health (under 18's and over 65's)
- Mental health (support and community groups)
- Address inequality – health, income, opportunities etc
- Obesity in children – diet info?

Environment

- Enhancing the visual environment of the village
- Planning policy in conservation areas to address heat loss from buildings
- Act now on climate and ecological emergency
- Low interest in making changes in response to environment and climate change
- Climate crisis actions on housing, energy use and other, local initiatives and more transport

ASB

- Anti-social behaviour
- Policing rural areas

Deprivation, Poverty and Income

- Child deprivation under 19's
- Address inequality – health, income, opportunities etc
- Close the gap between rich and poor (very disparate)

Digital/Communication

- Rural broadband and mobile phone connectivity
- Communicate effectively with the whole community
- Understanding resident needs

General

- More creative activities and events
- Incentivise volunteers
- Funding for people to do